ADVISORY CIRCULAR 43–16A # **AVIATION MAINTENANCE ALERTS** AUGUST 2000 ALERT NO. 265 ### **CONTENTS** #### **AIRPLANES** | AERO COMMANDER | 1 | |---|----| | BEECH | 1 | | CESSNA | 4 | | MAULE | 6 | | MOONEY | 7 | | PIPER | 7 | | TWIN COMMANDER | 10 | | HELICOPTERS | | | UNAPPROVED PARTS NOTIFICATION NUMBER 99-179, July 17, 2000 | 10 | | BELL | | | ENSTROM | 12 | | EUROCOPTER | 12 | | SIKORSKY | 12 | | POWERPLANTS AND PROPELLERS | | | UNAPPROVED PARTS NOTIFICATION NUMBER 2000-00107, July 1, 2000 | 13 | | NEW ADVISORY CIRCULAR | 14 | | TELEDYNE CONTINENTAL | 14 | | ACCESSORIES | | | USE OF BLIND FASTENERS | 15 | | AIR NOTES | | | SUBSCRIPTIONS | 16 | | ELECTRONIC VERSION OF THE | | | FAA FORM 8010-4, MALFUNCTION OR DEFECT REPORT | | | SERVICE DIFFICULTY PROGRAM DATA AVAILABLE ON THE INTERNET | 16 | | ADDRESS CHANGES | | | IF YOU WANT TO CONTACT US | 17 | | AVIATION SERVICE DIFFICULTY REPORTS | 18 | | | | ### U.S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION WASHINGTON, DC 20590 ### **AVIATION MAINTENANCE ALERTS** The Aviation Maintenance Alerts provide a common communication channel through which the aviation community can economically interchange service experience and thereby cooperate in the improvement of aeronautical product durability, reliability, and safety. This publication is prepared from information submitted by those who operate and maintain civil aeronautical products. The contents include items that have been reported as significant, but which have not been evaluated fully by the time the material went to press. As additional facts such as cause and corrective action are identified, the data will be published in subsequent issues of the Alerts. This procedure gives Alerts' readers prompt notice of conditions reported via Malfunction or Defect Reports. Your comments and suggestions for improvement are always welcome. Send to: FAA; ATTN: Designee Standardization Branch (AFS-640); P.O. Box 25082; Oklahoma City, OK 73125-5029. #### **AIRPLANES** #### **AERO COMMANDER** # Aero Commander; Model 112; Flex Hose Failure; ATA 7310 During an annual inspection, the inspector checked all the flexible hoses in the engine compartment. Most of the hoses were less than 5 years old; however, two of the hoses (P/N's LW13181-6-12 and LW13175-4-343) were 25 years old and were probably installed as original equipment. These two hoses were attached to the Bendix fuel injector pump, and their failure may result in complete engine failure. The submitter stated it is important to obtain replacement hoses from the same source as the originally-installed hoses (engine or airframe manufacturer). Part total time-2,500 hours. #### **BEECH** ### Beech; Model BE-18-C45H; Landing Gear Failure; ATA 3230 After takeoff, the pilot discovered the landing gear would not fully retract, and the landing gear motor circuit breaker opened. The pilot reset the circuit breaker, extended the gear, and made a safe landing. While investigating, a maintenance technician discovered the left main gear doors (P/N's 713-2 and 714-2) closed before the gear was fully up. The doors obstructed the retraction cycle, stopped the landing gear, and caused the circuit breaker to open. Evidently, improper rigging caused the gear doors to close prematurely. After replacing various bent, broken, damaged, and missing parts, the technician rigged and lubricated the landing gear system and conducted an operational test which was satisfactory. Part total time-24,914 hours. # Beech; Model V35B; Bonanza; Defective Engine Exhaust System Muffler; ATA 7800 While inspecting the engine, the technician discovered several bulges on the left muffler. The technician removed the muffler (P/N 701-20) and heat shield and found several large holes in the muffler. The holes were not visible until the heat shield was removed. The submitter could not determine a cause for this defect; however, he suggested maintenance personnel remove the muffler heat shield during each scheduled inspection to check for bulges and/or holes in the muffler. Part total time not reported. ### Beech; Model A-36; Bonanza; Defective Navigation Light System; ATA 3340 The pilot reported the navigation lights inoperative and requested maintenance action. After finding the navigation light system circuit breaker open, the technician investigated further. He found the wiring in the left wing was not properly secured and was chafed through the insulation where it passed through a wing rib. This caused the circuit breaker to open the circuit and disable the navigation lights. Since there was no sign of wire clamps ever being used, the submitter believes this condition originated when the aircraft was assembled. Part total time-2,980 hours. ### Beech; Model 58; Baron; Defective Wing Attachment; ATA 5740 During an annual inspection, the technician discovered a previous repair that was not airworthy. The repair was accomplished after a gear-up landing in 1980, and the aircraft had gone through 19 annual inspections since that time. The repair was located in the area of the left wing upper spar just outboard of the wing attachment fitting. Many of the rivets used in the repair had no "shop head," and the rivet heads were not seated against the structure. The submitter suggested all maintenance personnel conduct a thorough investigation of previous repairs during scheduled inspections. The aircraft owner chose not to have the necessary repairs made and flew the aircraft to his home base on a "ferry permit." The technician properly initiated a maintenance record entry for the annual inspection and his findings that the aircraft was not airworthy. Also, he presented the owner with a detailed list of the items that were not airworthy. It does seem amazing that the defective repair could have slipped past 19 previous annual inspections. Part total time not reported. ### Beech; Model B95; Travel Air; Defective Cabin Heater; ATA 2140 During an annual inspection, the inspector discovered a defective cabin heater. The heater combustion head assembly (Janitrol P/N 51A45) had a hole approximately 1 inch in diameter in the end of the canister fitting. (Refer to the following illustration.) The area surrounding the hole, as well as the entire unit, was severely corroded. The submitter believes this unit had been in service since 1960 (the aircraft manufacture date). The heater manufacturer's technical data contains required regular scheduled inspection and maintenance procedures for the Model 83A28 heater. The submitter stated maintenance technicians do not always follow these procedures and recommended the FAA issue an Airworthiness Directive with recurring inspection requirements to address this subject. Part total time not reported. ### Beech; Model 99A; Airliner; Fuel Leak; ATA 2810 After the flightcrew reported a fuel leak, a maintenance technician discovered the right nacelle fuel tank was the leak source. An inspection revealed the bladder fuel cell (P/N 99-380000-7) was punctured on one side. It was evident that a tank hanger had become dislodged and wedged between the tank liner and the cell sidewall. The submitter cautioned maintenance personnel to exercise extreme care to verify proper seating of the fuel cell hangers. The fuel cell markings indicated it was manufactured in 1979, and it still appeared to be in good condition. Part total time-33,344 hours. ### Beech; Model 99; Airliner; Aileron Skin Crack; ATA 2710 During a preflight inspection, the pilot noticed a crack in the left aileron skin. The crack was located at the inboard, trailing edge of the top skin near the aileron (P/N 99-130000-605) trim tab. A technician discovered the crack area displayed extensive and severe corrosion concentrated along the aileron trailing edge. The submitter suggested that technicians be especially vigilant for evidence of corrosion when inspecting "older" aircraft. Part total time not reported. ### Beech; Model 99; Airliner; Defective Wing Flap Actuator; ATA 2750 After replacing the wing flap actuators, the technician conducted an operational test. During the test, the left inboard wing flap bound up, and the drive motor failed. The technician removed the flap actuator drive (P/N 50-380153-1) and determined the drive assembly was attempting to move the flap opposite the selected direction. (Refer to the following illustration.) This aircraft uses four different wing flap actuators, and the left inboard actuator (P/N 50-521222-3) was defective. The actuator was a newly-overhauled unit, and the drive unit, which has a 10,000-cycle life limit, was incorrectly manufactured. It might be wise to perform a bench test of these units to check for proper operation prior to installation. Part total time since overhaul-0 hours. ### Beech; Model B100; King Air; Cabin Door Defect; ATA 5210 When a crewmember opened the cabin door to gain access to the aircraft, the door structure failed. An aluminum channel (P/N 50-430043-619), which forms the bottom of the doorframe at the point where the hinge is attached, broke. While examining this area, the technician discovered severe corrosion on the channel, as well as, inside the door structure. Evidently, the door is a sealed structure and no drain hole is provided to prevent the accumulation of condensation or leakage. Part total time-11,278 hours. # Beech; Model 200; King Air; Landing Gear Failure; ATA 3230 During a landing approach, the pilot selected the landing gear to the "down" position with no response. He made a safe landing after he lowered the gear using the emergency system. While troubleshooting the system, the technician discovered the screws, used to attach the "gear-down" relay in the landing gear control box, were loose. The loose screws prevented proper operation of the gear-down cycle. Other than improper installation, there was no reason given for the relay attachment screws becoming loose. The
technician properly secured the relay attachment screws, and a landing gear operational test proved satisfactory. Part time since overhaul-2,082 hours. #### **CESSNA** # Cessna; Model 152; Aerobat; Defective Fuel Tank Security; ATA 2810 While investigating the source of a fuel leak, the technician removed the right wing fuel tank. During the removal process, the technician found the aft outboard strap assembly (P/N 0523522-1) broken. The aluminum strap broke at the location of the screw hole, and the metal grain ran parallel to the fracture surface and the bend. He speculated the strap assembly would not have broken if the metal grain had been properly oriented perpendicular to the direction of applied stress. The technician also discovered the source of the fuel leak was a crack in the fuel tank adjacent to the broken strap at the aft bottom fuel outlet fitting. The fuel tank crack was previously repaired by welding. He speculated the broken strap caused a repeat of the previous crack. Part total time not reported. ### Cessna; Model 152; Aerobat; Cockpit Oil Leak; ATA 3120 While performing maintenance, the technician discovered engine oil on the copilot's inboard rudder pedal. The technician found the oil seeping from the crimped housing of the hour-meter pressure switch (P/N S1711-1). Evidently, the housing was not properly crimped during manufacture or was damaged later. Cockpit fluid leaks, of any type, create a very hazardous situation, and all potential leak sources should be checked closely at every opportunity. Part total time-2.158 hours. #### Cessna; Model 172RG; Cardinal; Defective Nose Landing Gear Actuator Attachment; ATA 3233 During a scheduled inspection, a repair station technician discovered the nose landing gear retraction actuator attachment fitting cracked. The fitting (P/N 2413002-3) was cracked from the lower left inner bolt hole to the outer edge of the fitting. The crack was approximately 1 inch long, and the fitting was in danger of imminent failure. All of the lower attachment bolts were loose, and the submitter believes the loose bolts caused the crack. It was recommended that the fitting bolt torque be checked during each 100-hour or annual inspection. Part total time-11,971 hours. # Cessna; Model 177RG; Cardinal; Flight Control Balance; ATA 2731 While replacing the stabilator bearings, the inspector discovered cracks in the stabilator balance weight attachments. Three of the four balance weight support brackets (P/N's 1732010-2, 1732031-1, and 1732031-2) were cracked in the bend radius. The length of the cracks was measured at 1.25 inches, 1.5 inches, and 1.75 inches. The stabilator was removed for replacement of the bearings, which made discovery of this defect much easier. The submitter recommended that all operators conduct thorough and frequent inspections of the balance weight support brackets. Part total time-5,000 hours. #### Cessna; Model 182S; Skylane; Elevator Trim System Defect; ATA 2731 While checking for proper elevator trim system operation after complying with Service Bulletin (SB) 00-22-01A on the autopilot (KAP-104) servo, the technician discovered the trim would not attain full travel. While investigating, the technician found the elevator servo trim cable swaged ball outside the servo drum. The autopilot cable was not centered in reference to the elevator trim neutral position. After rigging the trim system in accordance with the manufacturer's technical data, the trim system functioned properly. If this problem exists, it may not be evident until the elevator trim is run to its limit, allowing the swaged ball to come off the servo drum. The submitter stated, "It was obvious that the elevator trim system was not properly rigged prior to delivery from the manufacturer." He cautioned others to conduct a thorough "receiving inspection," even on new aircraft. Part total time-105 hours. # Cessna; Model 340A; Broken Propeller Deicer Clamp; ATA 6112 The pilot reported hearing an abnormal sound when he selected the landing gear to the "down" position prior to landing. A maintenance technician conducted a thorough inspection and test of the landing gear system and found no problem. Investigating further, he discovered the left engine propeller number 3 blade deicer wire harness clamp (P/N MS21919-WCF6) broken. He speculated the clamp broke and hit the left side of the fuselage when it separated from the aircraft causing the abnormal sound. Part total time not reported. ### Cessna; Model 414A; Chancellor; Wing Attachment Corrosion; ATA 5740 While conducting an annual inspection, the technician discovered severe corrosion on the left wing attachment fittings. Each of the left wing attachment fittings (P/N's 5011023-1 and 5011024-1) was corroded in an area approximately 1.5 square inches and a depth of .125 inch. In this case, the damage required replacement of both fittings. There was no obvious cause for this corrosion, although there are several unconfirmed possibilities. These possibilities include impurities or inclusions deposited inside the metal, inadequate metal preparation (heat treatment, surface treatments, etc.), contact with corrosive agents, and others. The submitter recommended inspecting this critical area at every opportunity. Part total time-6,667 hours. #### Cessna; Model 421C; Golden Eagle; Hydraulic System Failure; ATA 2910 During cruise flight, the pilot noticed the hydraulic system annunciator light began to flicker. Approximately 2 minutes later, the hydraulic system failed completely. The pilot immediately lowered the landing gear and made a safe landing. A maintenance technician investigated the problem and discovered a ruptured right main landing gear actuator pressure hose. The hose failure caused complete depletion of the hydraulic system fluid. The submitter gave no further details concerning the cause of this defect. Part total time not reported. # Cessna; Model 550; Citation; Landing Gear Anomaly; ATA 3230 As part of a scheduled inspection, repair station personnel performed a landing gear operational test. During the test, the left main gear did not operate properly. During the extension cycle, the left main gear "free-fell" to the "down" position. The right main and nose landing gear extended properly and locked in the "down" position. The technician investigated and found hydraulic pressure on the uplock cylinder, but no pressure was supplied to the "down" side of the actuator. While troubleshooting, he removed the clevis pin from the linkage connecting the uplock actuator to the uplock hook and found the actuator extended normally. The technician solved this problem after reviewing the maintenance records, talking with the customer, and discussing the situation with the manufacturer. The customer, prior to the current inspection, replaced the uplock hook (P/N 5541103-13). An examination revealed the uplock hook was contacting the radius of a support bracket. The contact was evidenced by a gouge mark in the support bracket. The manufacturer inspected the parts and concluded that a "radius cut" was eliminated when the uplock hook was manufactured. The manufacturer's technical data does not require a landing gear operational test after replacement of the uplock hook. However, the submitter suggested maintenance personnel conduct an operational test after replacement of the uplock hook to prevent this type of occurrence. Part total time not reported. # Cessna; Model 560; Citation; Aileron Balance Weight Security; ATA 5751 The flightcrew reported erratic aileron control during flight. A maintenance technician discovered the left aileron balance weights loose and bouncing around in the inboard end cap. The weights came off, or pulled through, the small washer and nut that secures them to the structure. He found some corrosion in the area; however, he does not believe the corrosion caused this defect. The submitter recommended the manufacturer design and make available a cover plate for the aileron and elevator balance weights, similar to that on other Cessna Citation models. Part total time-2,361 hours. #### **MAULE** ### Maule; Model MX 7-180; Star Rocket; Engine Exhaust Failure; ATA 7820 The pilot reported an abnormal odor in the cockpit. During the next takeoff, he heard a loud rattling sound and aborted the takeoff. After parking the aircraft, the pilot found the right outer muffler shroud loose. After removing the shroud, he discovered the muffler severely ruptured. (Refer to the following illustration.) The submitter stated this failure motivated him to begin inspecting the entire engine exhaust system at 50-hour intervals. Part total time-223 hours. #### **MOONEY** ### Mooney; Model M20J; Defective Ignition Switch; ATA 7430 The pilot reported the engine ignition switch operated intermittently. It was necessary to engage the switch several times to get the engine started, and the problem became progressively worse. When a maintenance technician replaced the ignition switch (P/N 97-2273-1) during an annual inspection, he discovered it was the "new-type" switch. The submitter stated the switch had a low number of operating hours; therefore, the reliability of the switch is suspect. Also, this presents the inherent danger of grounding one or both magnetos due to ignition switch failure. The submitter recommended the manufacturer evaluate the reliability of this switch. Part total time-428 hours. #### **PIPER** # Piper; Model PA 23-250; Aztec; Engine Exhaust System Failure; ATA 7800 After a flight, the pilot reported excessive and abnormal engine noise and the presence of exhaust fumes in the cockpit. While investigating, the technician discovered a broken left inboard engine exhaust header. (Refer to the following illustration.) The exhaust header failed under the heat exchanger shroud adjacent to the crossover pipe. This failure directed hot exhaust system gases at the fuel control and associated fuel plumbing which created a hazardous
condition. Part total time-2,000 hours. # Piper; Model PA 28-160; Cherokee; Structural Wing Damage; ATA 5711 During an annual inspection, the inspector discovered severe corrosion inside the left wing. The forward edge of the aft main wing spar, located behind the fuel tank, suffered corrosion exfoliation, which consumed approximately 50 percent of the spar thickness. This damage was attributed to the presence of a large nest and fecal matter deposited by the rodent residents. (Refer to the following illustration.) The damage inflicted by rodents and other "creatures" was well documented in the past by this and many other publications. Once again, we remind readers to be aware of the severe and possible catastrophic damage these uninvited guests may impose. The submitter recommended conducting a thorough inspection of this area at every opportunity. Also, it is wise to take all appropriate precautions to exclude the entry of "creatures" into any part of our aircraft. Part total time not reported. # Piper; Model PA 28RT-201; Arrow; Nose Landing Gear Trunnion Failure; ATA 3222 During an annual inspection, the technician turned the nose landing gear using a tow bar. When the nose gear reached the stop, a piece of the trunnion broke and fell to the floor. While investigating, the technician found the trunnion (P/N 67054-03) was cracked in three locations. (Refer to the following illustration.) These areas displayed evidence of discontinuity in the interior structure of the metal. Another area had metal porosity at the surface. According to the aircraft maintenance records, the nose gear trunnion was installed as original equipment when the aircraft was manufactured. Part total time-6,984 hours. ### Piper; Model PA 31P; Navajo; Alternator Failure; ATA 2410 The pilot reported the aircraft's left engine alternator failed during flight. He made a safe landing and summoned maintenance personnel. During an inspection, the technician found the left side of the aircraft covered with engine oil. When he opened the engine cowling, the alternator was loose and was contained by the cowling and attached wiring. The submitter speculated the alternator adapter assembly bushing (P/N 75539) failed and caused the drive shaft to be misaligned which resulted in failure of the coupling (P/N LW-14464). He did not give a reason for the bushing failure. Part total time not reported. #### Piper; Model PA 31-350; Chieftain; Main Landing Gear Defect; ATA 3230 During a scheduled inspection, the technician discovered a crack in the left main landing gear retraction arm. The retraction arm (P/N 42042-00) connects the hydraulic actuator to the forward side brace for extension and retraction of the landing gear. The technician found the crack by observing the retraction arm during transition of the gear. In this case, the crack was small; however, with continued operation, the crack would have progressed to the point of failure. The weight of the landing gear and the airspeed during gear movement are factors which directly affect the stress applied to the retraction arm. This is a "high-time" aircraft, and it is the submitter's opinion that metal fatigue during many landing gear cycles caused this defect. Part total time-15,290 hours. # Piper; Model PA 32-300; Cherokee Six; Wing Skin Cracks; ATA 5730 During a scheduled inspection, the inspector discovered numerous cracks on the left wing skin. The cracks were located at the inboard (root area) and outboard edges of the upper skin panel (P/N 62087-00) at each end of the stringers. Also, one of the stringers was cracked. When the skin panel was removed, the technician noticed it did not have reinforcement doublers which are normally installed at the inboard and outboard ends of the skin panel where it attaches to the stringers. When he received a new replacement skin panel, the reinforcement doublers were installed as part of the assembly. The submitter speculated the cracks occurred because the doublers were not originally installed. He recommended that all operators of Piper aircraft with like wing design conduct an inspection to determine if the reinforcement doublers are installed. Part total time-3,372 hours. ### Piper; Model PA 34-200; Seneca; Nose Steering Defect; ATA 3250 While changing tires, the technician noticed excessive play in the nose steering linkage. The technician investigated further finding the nose steering stops were damaged, and the nose gear centering spring (P/N 96522-00) was broken. The centering spring travel is normally greater than the steering stops. He suspected the damage was caused when the turn limits were exceeded during ground movement (towing). When the steering travel exceeds the stops, the centering spring, and possibly other components, will fail. Training and attention to detail during towing operations may prevent this type of defect. Part total time-5,163 hours. ### Piper; Model PA 42-720; Cheyenne III; Electrical System Failure; ATA 2440 Approximately 45 minutes into a training flight, the crew suddenly detected a burning odor. This was followed by the opening (popping) of numerous circuit breakers, and the windshield wipers began operating even though the switch was in the "off" position. The pilots followed emergency procedures and made a safe landing. After taxiing to the parking ramp, the crew found they could not turn off battery power and had to remove the cables from the battery. During an investigation, the technician found the source of the burning odor in the left nose access panel. After removing all of the avionics equipment from the top shelf, the technician discovered an electrical connector (E433) severely heat damaged. This is a three-part connector (P/N 556-416) consisting of a forward plug (P/N 206370-1), a feed-through (P/N 207201-1), and an aft plug (P/N 206369-1). (Refer to the following illustration for the connector location.) The connector contains 37 pins, 30 of which were damaged and shorted when the plastic connector assembly melted. Various aircraft components were either damaged or rendered inoperative by this electrical failure. It is the submitter's opinion this damage was caused by exposure of the connector to constant cycling of pressurization and temperature during operation. In addition, vibration and other environmental factors over the 20-year life of this part were very likely causal factors. The location of the connector assembly makes it very difficult to properly inspect. However, it was suggested that all operators of like aircraft ensure this area is checked closely during scheduled inspections. Part total time-5,755 hours LOCATION OF ELECTRICAL CONNECTOR E433 # Piper; Model PA 44-180T; Turbo Seminole; Poor Engine Operation; ATA 7300 The pilot reported that during flight, the left engine began running rough and emitting smoke from the exhaust. The pilot made a safe landing and delivered the aircraft to the maintenance shop. The maintenance technician found the electrical fuel primer for the left engine was active when the master switch was in the "on" position. While checking further, he found the "push-to-prime" switch (P/N 37756-003), located on the instrument panel, failed internally. The switch shorted internally causing electrical power to be applied to the primer when the master switch supplied input power. After changing the switch, the systems functioned properly, and engine performance returned to normal. Part total time 1,350 hours. # Piper; Model PA 46-350P; Malibu Mirage; Flight Control Stiffness; ATA 2710 After a flight, the pilot reported stiffness or binding in the aileron control system movement. The stiffness seemed to get progressively worse as the flight continued. While troubleshooting this problem, the technician could not find the cause for the stiffness. The linkage, cable routing, and tension were correct. He lubricated the entire flight control system and solved the stiffness problem. It is the submitter's opinion that the manufacturer did not lubricate the flight control system prior to delivery of the aircraft. Part total time-18 hours. #### TWIN COMMANDER ### Twin Commander; Model 690B; Aileron Hinge Cracks; ATA 5751 During a scheduled inspection, the technician found cracks on both ailerons. The cracks were located in the inboard aileron hinge "U-channel" webs around the lower attachment bolt. The submitter did not offer a cause for this defect. However, he recommended the manufacturer design and issue a doubler to reinforce this area. Part total time-4,616 hours. #### **HELICOPTERS** # UNAPPROVED PARTS NOTIFICATION NUMBER 99-179, July 17, 2000 **AFFECTED AIRCRAFT:** Bell Helicopter 206L-1, 206L-3, 206L-4 #### **PURPOSE** The purpose of this notification is to advise all aircraft owners, operators, maintenance entities, suppliers, and distributors of improperly overhauled transmission assembly components for the above-referenced aircraft. #### **BACKGROUND** On September 20, 1995, a Bell 206L-1, registration number N2777W, was involved in a blade-strike accident causing substantial damage to the aircraft that included torsional yielding of the main rotor mast. Quality Aircraft, Inc. (Quality), an aircraft parts distributor located at 1161 Cedar Dr., Midlothian, TX 76065, subsequently purchased the damaged aircraft. Quality utilized Galactic NDT Services, Inc., to perform magnetic-particle and liquid-penetrant inspections on the transmission parts. Galactic was not informed that the transmission had been involved in an accident, and therefore did not conduct additional hidden-damage inspections. The Bell Helicopter Maintenance Manual, BHT-206L1-MM-1, states: "CAUTION: If the main rotor mast has evidence of torsional yielding, the mast assembly, transmission assembly, main driveshaft, and freewheeling assembly shall be considered unserviceable and scrapped." The parts listed below may have been contained in | Part Name | Part Number | Serial Number | |-------------------
-----------------|------------------------| | Link Attachments | 206-033-513-001 | B12-2520, B12-2567, | | | | B12-2658, and B12-2715 | | Stop - R/H | 206-033-542-001 | N/A | | Stop - L /H | 206-033-542-003 | 7925-3 | | Gear - Pinion | 206-040-020-009 | B12-7420 | | Gear - Spiral | 206-040-025-001 | B12-6138 | | Nut | 206-040-046-003 | N/A | | Nut | 206-040-047-001 | N/A | | Housing | 206-040-052-009 | B12-5194 | | Tube | 206-040-064-001 | N/A | | Ring Spacer | 206-040-068-001 | N/A | | Housing - Bearing | 206-040-091-003 | B12-8180 | | Gear - Ring | 206-040-124-003 | B12-11499 | | Housing | 206-040-129-001 | N/A | | Filter - Head | 206-040-525-001 | B12-927 | | Dowel | 206-040-528-001 | N/A | | Case - Main | 206-040-530-001 | B12-283 | | Case | 206-040-531-001 | B12-880 | | Case Top | 206-040-532-005 | B12-793A | | Support - Lower | 206-040-533-001 | B12-763 | | Nut | 206-040-539-009 | N/A | | Gear - Shaft | 206-040-540-003 | B12-1091 | | Gear - Sun | 206-040-562-103 | B-3307 | the accident aircraft transmission assembly. #### RECOMMENDATION Regulations require that type-certificated products conform to their type design. Aircraft owners, operators, maintenance organizations, suppliers, and distributors should inspect their aircraft, aircraft records, and/or aircraft parts inventories for any of the above-referenced parts originating from Quality Aircraft, Inc. If any of the parts are installed, appropriate action should be taken. If any of the parts identified in the previous list are found in existing stock, it is recommended that the parts be quarantined until a determination can be made regarding each part's eligibility for installation. #### **FURTHER INFORMATION** Additional information may be obtained from the FAA Flight Standards District Office (FSDO) shown below. The FAA would appreciate any information concerning the discovery of the above-referenced unapproved parts from any source, the means to identify the source, and the action taken to remove the parts from service. This notice originated from the Dallas FSDO, 3300 Love Field Drive, Dallas, TX 75235, telephone (214) 902-1827, fax (214) 902-1862, and was published through the FAA Suspected Unapproved Parts Program Office, AVR-20, telephone (703) 661-0581, fax (703) 661-0113. #### **BELL** ### Bell; Model 206BIII; Jet Ranger; Airspeed Indication Anomaly; ATA 3414 After a flight, the pilot reported the airspeed indication appeared to be low while operating in a cruise-flight configuration. When the maintenance technician investigated, he found the pitot static line (P/N 206-070-895-033) was punctured. The line chafed against the landing light until it penetrated the wall thickness. Evidently, the line was not properly routed and/or secured when it was previously installed. Part total time not reported. #### **ENSTROM** ### **Enstrom; Models All; Alternator Installation Error; ATA 2410** A submitter reported finding three cases of damage caused by separation of the alternator fan blades. New alternators are fitted with a fan assembly. The manufacturer's technical data requires removing the fan assembly and replacing the fan assembly with a spacer prior to installation. In one case, when the alternator fan blade assembly separated, it punctured the engine oil cooler resulting in loss of engine oil and an off-airport landing. The submitter stated he finds many alternator fan assemblies installed during inspections and maintenance. Each time, it is necessary to correct the installation by removing the fan assembly. It was suggested the manufacturer issue service information to its customers advising them of this problem. Further, the submitter recommended the FAA issue an Airworthiness Directive concerning this subject which would correct this dangerous situation. All maintenance personnel should be aware of this information and exercise due diligence during alternator installations. Part total time not reported. #### **EUROCOPTER** # Eurocopter; Model AS 350B1; Ecureuil; Engine Control Failure; ATA 7603 During an engine starting sequence, the pilot attempted to shut down the engine due to a "slow start." The engine continued to run, and he used the emergency shutoff system to secure the engine. While investigating the cause of this defect, a technician discovered the end of the power lever control (P/N 350A57-1053-00) came off where it attaches to the fuel control. Even though the safety pin was in place, the technician found that the control end would come off of the ball joint (P/N 961) when the release was pressed. The submitter recommended the inspection criteria for these parts be included in the appropriate maintenance workcards and procedures. Part total time not reported. ### Eurocopter; Model AS-350BA; Ecureuil; Abnormal Airframe Vibration; ATA 6500 During a flight, the pilot noticed an unusual airframe vibration. After a safe landing, the pilot reported the problem to the maintenance department. The technician conducted an investigation and determined that failure of the tail rotor spherical bearing (P/N 350A-332153-00) caused the abnormal vibration. The bearing "elastimers" were severely torn. The submitter reported another occurrence of this defect in which the "elastimers" completely wore through their thickness. This failure occurred after 138 hours of operation. Part total time-611 hours. #### **SIKORSKY** #### Sikorsky; Model S-76B; Blade Crack; ATA 6210 During a postflight inspection, the maintenance technician found a large crack in a main rotor blade. The crack began 20 inches outboard from the blade root on the trailing edge of the blade (P/N 76150-09100-052), extended 5 inches lengthwise, and then traveled diagonally to a point just behind the spar. From there, the crack traveled another 12 inches lengthwise before terminating. (Refer to the following illustration.) The total crack length was approximately 24 inches. The FAA issued an Emergency Airworthiness Directive (AD) (2000-11-52), dated May 26, 2000, which requires inspection of the main rotor blades. In addition, the manufacturer issued Alert Service Bulletin 76-65-50, dated May 25, 2000, and compliance is required by AD 2000-11-52. All operators should be aware of, and comply with, the requirements of these documents. At the time of this report, the cause of this defect had not been determined. If further information is received, it will be printed in a future edition of this publication. Part total time-3,615 hours. # POWERPLANTS AND PROPELLERS # UNAPPROVED PARTS NOTIFICATION NUMBER 2000-00107, July 1, 2000 **AFFECTED ENGINES:** General Aviation Aircraft – Continental and Lycoming reciprocating engines. #### **PURPOSE** The purpose of this notification is to advise all aircraft owners, operators, maintenance entities, and parts suppliers and distributors regarding improper maintenance or overhaul performed on the above-referenced engines between May 23, 1997, and January 25, 2000, by Colonial Aviation, 8640 Airway Blvd., New Port Richey, FL 34654-5106, or returned to service under Mechanic Certificate (Airframe and Powerplant Ratings) No. 043341932. #### **BACKGROUND** Information received during a Federal Aviation Administration (FAA) suspected unapproved parts investigation indicated that Colonial Aviation overhauled a Lycoming engine without using the current maintenance manual, instructions for continued airworthiness, or other acceptable data. Evidence also indicates that the engine overhaul was performed without conducting the required magnetic particle inspection required by Avco Lycoming Overhaul Manual and Service Instruction 1285. A facility inspection conducted at Colonial Aviation revealed that Colonial Aviation did not possess magnetic particle inspection equipment, glass bead cleaning equipment, or the engine test stand instrumentation required by Lycoming to conduct overhauls. #### RECOMMENDATIONS Regulations require that type-certificated products conform to their type design. It is recommended that aircraft, aircraft records, and aircraft parts inventories be inspected and reviewed for engines or engine parts maintained, overhauled, or returned to service by Colonial Aviation, or under the Mechanic Certificate (Airframe and Powerplant Ratings) No. 043341932. If any of these parts are installed or found in existing stock, it is recommended that appropriate action be taken to verify that maintenance or overhaul instructions have been complied with. #### **FURTHER INFORMATION** The Tampa Flight Standards District Office (FSDO), 5601 Mariner Street, Balboni Bldg., Suite 310, Tampa, FL 33609, telephone (813) 639-1540, would appreciate any information regarding the discovery of these engines from any source, the means used to identify the source, and the actions taken to remove the affected engines from aircraft and/or stock. This notice originated from the South Carolina FSDO. Additional information regarding this notice may be obtained by contacting Donald V. Dodge, FAA Aviation Safety Inspector, at (803) 765-5931. This notice was published through the FAA Suspected Unapproved Parts Program Office, AVR-20, telephone (703) 661-0580, fax (703) 661-0113. #### **NEW ADVISORY CIRCULAR** The FAA Aircraft Certification Service, ACE-100, issued Advisory Circular (AC) 20-143; Installation, Inspection, and Maintenance of Controls for General Aviation Reciprocating Aircraft Engines; dated June 6, 2000. This is an excellent publication and is recommended reading for everyone involved with the operation or maintenance of general aviation reciprocating engines. AC 20-143 contains 13 pages of text and illustrations along with 9 pages of figures and drawings. The text covers the subjects of related regulatory requirements and general installation and maintenance of typical general aviation engine controls. I especially like the inclusion of many figures, drawing, and the "common language" text. As the saying goes, a picture is worth a thousand words! This AC may be
downloaded free from the Internet at the following web site: http://www.faa.gov/avr/air/acs/achome.htm If you prefer, you can get a printed copy by using the "Order Blank" included in appendix 5 of AC 00-2.13, Advisory Circular Checklist, dated June 2000, or previous revisions. #### **TELEDYNE CONTINENTAL** The following article was submitted by the FAA, Aircraft Certification Office located in Atlanta, Georgia, and is printed with only minor editorial changes. During a recent investigation of an accident involving a Cessna Model 150, with a Teledyne Continental Motors (TCM) Model O-200 engine installed, it was noted that one of the rocker arm bosses was cracked. There is an Airworthiness Directive (AD) (94-05-05 R1), which applies to the TCM Models C75, C85, C90, C125, C145, O-200, O-300, GO-300, and Rolls-Royce C90, O-200, and O-300 series engines. AD 94-05-05 R1 mandates dye-penetrant inspection of the rocker arm bosses for cracks, as well as, dimensional inspection of the rocker shaft for looseness. However, the required compliance time is "at the next cylinder removal from the engine or at engine overhaul, whichever occurs first." The engine installed in the accident aircraft had not reached the threshold for compliance. Neither the FAA service difficulty data base nor the accident/incident data base indicates that this is a widespread problem, but there are sporadic reports. Because a cracked rocker shaft boss will result in engine failure, it is recommended that during the next annual inspection of these model engines, which have acquired more than 500 hours time-in-service, that the rocker box covers be removed and the dimensional inspection specified in paragraph (b) of AD 94-05-05 R1 be accomplished. If looseness of the rocker shaft is found, it is further recommended that the complete requirements of the AD be accomplished. As always, the submittal of a Malfunction or Defect Report would be greatly appreciated. #### **ACCESSORIES** #### **USE OF BLIND FASTENERS** The following article was submitted for publication by the FAA Aircraft Maintenance Division, AFS-300, located in Washington, DC. The investigation of a fatal aircraft accident revealed the use of special (blind) rivets in a structural area may have contributed to the cause of the accident. The fasteners failed at a point where a bracket and flight control servo were attached and contributed to the eventual failure of that attachment. Also, this led to failure of the servo and loss of aircraft yaw control. Originally, the manufacturer had installed solid-shank rivets in this area due its structural application. Special (blind) rivets were chosen as replacement hardware to repair a component of the flight control system in the tail boom of the helicopter. The special rivets were used because of the difficulty in gaining access to the area, which prohibited the use of solid-shank rivets. An aircraft, even though made of the best materials and strongest parts, would be of doubtful value unless those parts were firmly held together. Typical methods used to hold metal parts together include: riveting, bolting, bonding, brazing, and welding. Whatever the process used, it must produce a union that will be at least as strong as the parts that are joined. When selecting the type of fastener to replace an original manufacturer-installed fastener, special consideration of structural functions must be evaluated. Before using a substitute fastener, maintenance personnel should consult a source of approved technical data. There are many places on each make and model of aircraft where access to both sides of a riveted structure or structural part is impossible. In some circumstances, limited space will not permit the use of a bucking bar. Also, in the attachment of many nonstructural parts such as aircraft interior furnishing, flooring, deicing boots, and the like, the full strength of solid-shank rivets is not necessary. For use in such places, special rivets have been designed which can be installed by pulling the center stem causing the blind side to expand. Special rivets are sometimes lighter than solid-shank rivets, yet are amply strong for their intended use. These special rivets are produced by several manufacturers and have unique characteristics that require special installation tools and special installation procedures. They are commonly called "blind fasteners." The correct and appropriate use of technical data references is essential in determining the proper choice of replacement fasteners. Some sources of approved and acceptable technical data include: - 1. Current manufacturer's data, such as service information, bulletins, manuals, and manufacturer-issued repair schemes. - 2. FAA Airworthiness Directives; Type Certificate Data Sheets; Advisory Circular (AC) 43.13-1B, Acceptable Methods, Techniques, and Practices—Aircraft Inspection and Repair; Designated Engineering Representative (DER); FAA approved or accepted industry standards, and FAA field approval data. **NOTE:** Reference data such as: aviation industry specifications, standards, handbooks, and other data may not exist in paper form; however, they may be available in the electronic media. Technicians can make a critical mistake when selecting the repair procedure and the type of replacement hardware to be used. Mistakes may originate when hardware selection is part of the evaluation of the difference between major and minor repairs. #### **AIR NOTES** #### **SUBSCRIPTIONS** The Government Printing Office (GPO) distributes this publication. If you have any questions regarding a subscription to this publication, please direct your questions to GPO. You may contact GPO at: Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250-7954 Telephone: (202) 512-2250 FAX: (202) 512-1800 When you contact GPO, be specific concerning the publication you are interested in (e.g., Advisory Circular 43-16A). GPO accepts payment in the form of checks and credit cards. Please make your checks payable to the *Superintendent of Documents*. In the past, we furnished the GPO subscription form in this publication. The older issues which contain the subscription form, may not have current pricing information. Since GPO controls price increases, contact GPO for current subscription information. # ELECTRONIC VERSION OF THE FAA FORM 8010-4, MALFUNCTION OR DEFECT REPORT One of the recent improvements to the AFS-600 Internet web site is the inclusion of FAA Form 8010-4, Malfunction or Defect Report. This web site is still under construction and further changes will be made; however, the site is now active, usable, and contains a great deal of information. Various electronic versions of this form have been used in the past; however, this new electronic version is more user friendly and replaces all other versions. You can complete the form online and submit the information electronically. The form is used for all aircraft except certificated air carriers who are provided a different electronic form. The Internet address is: http://av-info.faa.gov/isdr/. When the page opens, select "SDR Submissions Forms" and, when complete, use the "Add Service Difficulty Report" button at the top left to send the form. Many of you have inquired about this service. It is now available, and we encourage everyone to use this format when submitting aviation, service-related information. ### SERVICE DIFFICULTY PROGRAM DATA AVAILABLE ON THE INTERNET The FAA, Service Difficulty Reporting (SDR) Program is managed by the Aviation Data Systems Branch, AFS-620, located in Oklahoma City, Oklahoma. The information supplied to the FAA in the form of Malfunction or Defect Reports, Service Difficulty Reports, or by other means, is entered into the SDR data base. This information has been available to the public through individual written request. This method has provided the aviation public with an invaluable source of data for research or finding specific problems and trends. The Service Difficulty Reporting Program relies on the support of the aviation public to maintain the high quality of data. AFS-620 has included the SDR data on an Internet web site, which is now available to the public. Using the web site will expedite the availability of information. The Internet web site address is: #### http://av-info.faa.gov On this web site, select "Aircraft" along the top of the page, next select "Service Difficulty Reporting," and then select "Query SDR Data." This web site is now active; however, it is still under development and improvements are being made. We ask for your patience, ideas, and suggestions. If you find the web site useful, let us know. Also, spread the word about the availability of information on the web site. To offer comments or suggestions, you may contact the web master or call Tom Marcotte at (405) 954-4391. Please remember that the information contained in the SDR data base is only as good as the input we receive from the aviation public. Also, the data used in production of this publication is derived from the SDR data base. In that regard, we solicit and encourage your participation and input of information. This publication, as well as many other publications, was previously included on the "FedWorld" internet site. The FedWorld site was terminated on April 15, 2000. The data previously listed there is presently being transferred to the "av-info" web site. #### **ADDRESS CHANGES** In the past, the Designee Standardization Branch (AFS-640) maintained the mailing list for this publication. Now, the Government Printing Office (GPO) sells this publication and maintains the mailing list; therefore, please send your address change to: U.S. Government Printing Office **ATTN: SSOM, ALERT-2G** 710 N. Capital Street N. W. Washington, DC 20402 You may also send your address change to GPO via FAX at: (202) 512-2168. If you FAX your address change, please address it to the
attention of: **SSOM, ALERT-2G**. Whether you mail or FAX your address change, please include a copy of your old address label, and write your new address clearly. #### IF YOU WANT TO CONTACT US We welcome your comments, suggestions, and questions. You may use any of the following means of communication to submit reports concerning aviation-related occurrences. **Editor:** Phil Lomax (405) 954-6487 **FAX:** (405) 954-4570 or (405) 954-4748 #### Mailing address: FAA ATTN: AFS-640 ALERTS P.O. Box 25082 Oklahoma City, OK 73125-5029 #### E-Mail address: <Phil_W_Lomax@mmacmail.jccbi.gov> You can access current and back issues of this publication from the internet at: http://afs600.faa.gov This web site also has view, search, E-Mail, and M or D submit functions. #### **AVIATION SERVICE DIFFICULTY REPORTS** The following are abbreviated reports submitted between June 16, 2000, and July 24, 2000, which have been entered into the FAA Service Difficulty Reporting (SDR) System data base. This is not an all inclusive listing of Service Difficulty Reports. The full SDR reports can be found on the internet at: http://www.fedworld.gov/pub/faa-asi/faa-asi.htm. This internet address takes you to the FAA ASI Library and the SDR reports are listed by weekly entries. This data base is maintained by the FAA, Regulatory Support Division, Aviation Data Systems Branch, AFS-620 located in Oklahoma City, Oklahoma. The mailing address is: FAA Aviation Data Systems Branch, AFS-620 PO Box 25082 Oklahoma City, OK 73125 These reports contain raw data that has not been edited. If you require further detail please contact AFS-620 at the address above. #### FEDERAL AVIATION ADMINISTRATION #### **Service Difficulty Report Data** Sorted by Aircraft Make and Model then Engine Make and Model. This Report Derives from Unverified Information Submitted By the Aviation Community without FAA review for Accuracy. | ACFT MAKE | ENG MAKE | COMP MAKE | PART NAME | PART CONDITION | DIFF-DATE | T TIME | |-------------------|----------------------|--------------------|------------------|-------------------------|----------------------|------------| | ACFT MODEL | ENG MODEL | COMP MODEL | PARTNUMBER | PART LOCATION | FAAREPORTNO. | TSO | | REMARKS | | | | | | | | AIRTRC | | | ATTACH | CORRODED | 05/15/2000 | 5253 | | AT401 | | | 3010610 | HORIZSTABSTRUT | 2000061700639 | | | INTERNAL CORROS | SION CAUSED FAILURE | EOFHORIZONTALS | TABILIZER STRUTA | TLOWER ATTACH FITTING | S. SUBMITTER RECOM | MENDED | | LOWERATTACHPO | DINT DESIGNED SIMILA | AR TO UPPER FITTIN | GANDLINSEEDOIL | APPLIED TO INSIDE OF ST | RUT. (X) | | | AMRGEN | LYC | PRECISION | FLOAT | DAMAGED | 03/20/2000 | | | AA5B | O360A4K | | 30800 | | 2000070700122 | 225 | | ENGINE WOULD NO | OT RUNUNLESS MIXT | URE WAS LEANED A | LMOSTTOIDLECU | T-OFF, ITWAS VERY RICH | AND WOULD NOT RU | JN ABOVE | | 1,500 RPM. FOUND | PLASTIC FLOAT FILL | ED 100 II AVGAS TW | O OF THREE CHAM | BERS, FLOAT PN 30-800 (| CARBURETOR ASSY, | DATE 9-97. | | (X) | | | | | | | | AMTR | CONT | FACET | FLOAT | LEAKING | 09/29/1999 | 1150 | | VARIEZE | O200* | | 30766 | CARBURETOR | 2000071900403 | | | | | | | NFOUNDACRACKINTHE | | TIALY | | FILLED. NO PREVIO | OUS INDICATION, POSS | SIBLE DUE TO CARBI | JRETOR POSITION. | COMPONENTS/N 104894 | A1BE1410418.(X) | | | BALWKS | | | ENVELOPE | DETERIORATED | 06/05/2000 | | | FIREFLY11 | | | | FABRICPNLS | 2000061700642 | | | | - | | | PESEAM. GORETAPEMA | | - | | | | | | DXIMATELY 1 INCH FROM I | | | | | | SED THE GORE TAPE | MATERIALFROMA | SOFTER MORE PLIABLE | TAPE TO A STIFF TAPE | EWITH | | SHARP EDGES. (X) | | | | | | | | BBAVIA | | MAULE | CLIP | SEPARATED | 06/22/2000 | | | 11AC | | | 2609 | STEERINGSPRING | 2000071900589 | | | | | ING STEERING SPRI | NGTO COME LOOS | EOFTAILWHEELSTEERIN | NG HORN RESULTING | INALOSS | | OFLEFTSTEERING | CONTROL.(X) | | | | | | | BBAVIA | | | HINGE | BROKEN | 05/10/2000 | | |---|--------------------|--------------------|--------------------------|-------------------------|-------------------------|-----------| | 1877 7GC | | | 2709 | BOTTOMTAB | 2000062200401 | | | DURING WINDS OF APPRO | | | | | | | | AILERON. FURTHER INVES | | | | | | | | BROKENPREVIOUSLY.TH | | | | | | OTICED | | DURING ROUTINE INSPEC | TIONDUETOTHEF | | | | ` ' | | | BBAVIA LYC | 200545 | | MAGNETO | CONTAMINATED | 05/05/2000 | | | | 0320E1B | 4100111014/1151151 | 4150 | TI OM DOMED OF THE | 2000061700326 | \ (ED | | OWNER COMPLAINED OF I | | | | | | | | INTERIOR OF MAG CONTA | | | | | | | | SLICK SB RECOMMENDS F | | | | | | LAND | | BELL | | ELL | BULKHEAD | CRACKED | 02/16/2000 | | | 8345 206B | | | 202.11.27.12 | TAILBOOM | 206030446001F | | | PARTINQUESTIONISLOC | ATED ON THE AFT I | MOST SECTION C | NTHE HELICOPTE | | OTOR GEARBOX AFT M | MOUNT | | STUDS PASS THROUGHTH | HETOPOFTHISFIT | TINGONTHELEF | TANDRIGHTSIDES | . CRACKS DEVELOPED FI | ROMTHESE STUDHOL | LESTO | | ADJACENT MOUNTING RI\ | | | | | | | | FITTING INSTALLED. CRAC | | | 100-HOUR INSPECT | TION. POSSIBLE CAUSE CA | AN BE UNDER OR OVE | R | | TORQUING OF INSTALLAT | • | | | | | | | BELL | | ELL | BULKHEAD | CRACKED | 04/03/2000 | | | 7527 206B | | | | TAILBOOM | 2000062200514 | | | DURING ROUTINE INSPECT
TRACK OR OTHER FORM (| | | | | | | | FROMTAIL ROTOR OUT OF | | | | | | | | INSPECTION OF SURROUN | | | | | | VIGILAIVI | | BELL ALLS | | | BEARING | WORN | 05/21/2000 | | | 49420 206B | | - | 6894171 | SUPPADAPTR | 2000071900593 | | | (CAN) WHILE IN-FLIGHT, TH | | | | | | DATA | | CLEARING AND SHUT DOW | | | | | | | | FOUND FERROUS METAL (| | | | | | | | LIGHT ON THE INSTRUMEN | NT PANEL. THE SYST | ΓEMWAS | INSPECTED FOR LIC | SHT INDICATION AND FOU | IND SERVICEABLE. GE | ARBOX | | TSN 11,413.5 HOURS. TIME | E SINCE LAST MAJO |)R | | | | | | BELL ALLS | | | BRUSHBLOCK | BROKEN | 04/11/2000 | | | 206B 250C | | | 230321380 | STARTER | | 436 | | (CAN) POST-FLIGHT INSPE | | | | | | | | BRUSH. UPON REMOVAL, | | | | | FF.HOWEVER, THE ST | ARTER/ | | GENERATOR WAS STILL F BELL ALLS | | | STRAP | DETERIORATED | 05/15/2000 | | | 206B3 250C | | | - | MAIN ROTOR HEAD | 2000071200294 | | | (AUS) TENSION-TORSION | | | | | | NTTOTHE | | LATCHBOLTBUSHINGSW | | | | | | | | BELL ALLS | | | MAINROTOR | DAMAGED | 06/01/2000 | | | 206B3 250C | C20B TR | UNNION | | SPLIT CONE HALF | 2000072100046 | 304 | | (AUS) MAIN ROTOR SPLIT | | LED UPSIDE DOV | WN. MAIN ROTOR TR | RUNNION CHAMFER DAM | AGED BY SHARP EDGE | EOF | | CONE. MAST SPLIT CONES | | | | | | | | BELL ALLS | | | NOZZLE | CRACKED | | 206 | | BELL 250C | | | 6878426 | 1 BLADE PATH CIR | 2000071900526 | | | (CAN) A GROUP OF 2ND ST | | | | | | , | | WHICHWAS AN APPROVE | , | - | | - | FIRST STAGE BLADE | PATH | | WAS JOINED TO THE 2ND S BELL ALLS | | | COMPRESSOR | CRACKED | 03/15/2000 | | | 206L1 250C | ··· | LSIN | 23056109 | UPPERR/H | 2000072200166 | | | (CAN) 1.5 INCH CRACK FOL | | SOR SCROLL STA | | | | | | DISCHARGE ELBOW AND T | | | | TO BIOCOT CONCELL TO | JOINE COMPAND | | | BELL PWA | | 201 0010102171 | TUBE | LOOSE | 03/29/2000 | | | 212 PT6T | | | 212076151007 | CYCLIC | 2000072100086 | | | (CAN) DURING INSPECTIO | N, THE RIGHT CYCL | IC SERVO INPUT | LEVER WAS FOUND | IN AN AFT OF CENTER OF | RIENTATION. SUBSEQU | JENT | | OBSÉRVATION REVEALE | BOTH CYCLIC BO | OSTTUBESHAD | LOOSE CLEVIS ASS | EMBLIES AT LOWER END | D. THIS CAUSED THE SI | ERVOTO | | ROTATE IN ANY POSITION. | AND INTERFERE W | ITHTHE PARENT | STRUCTURE. NORM | MALLY, THE CLEVISES MU | ISTBETIGHTANDLOC | KEDIN | | POSITION TO PREVENT TH | HE SERVO FROM TU | RNING. THE USE | OF SILICONE SEAL | WAS USED TO BOND THE | THREADED CLEVISTO | OTUBE | | AS PER BELL MAINTENAN | CEMANUAL.BELL V | VAS INFORMED A | AND STATED THAT I | THEY ARE MAKING THE CO | ORRECTIONTOTHE | | | MAINTENANCE MANUAL. | | | | | | | | BELL | | ELL | TAILPIPE | CRACKED | 02/14/2000 | | | 222U | | | 222063307141 | X-TUBES & BRKTS | 2000071900556 | - A II | | (CAN) TAILPIPE FORWARD | | | | | | | | INSPECTION REVEALED W | | | | | | | | THENNOTED IN 3 AREAS. B BELL LYC | | WAS INFORMED | SPACER | CORRODED | 02/13/2000 | э. | | | 101750C1 | | 222012724103 | TAIL ROTOR | 2000063000145 | | | (AUS) TAIL ROTOR PITCH (| | | | | | D | | JAMMED THE SPLINE PLAT | | | | | | - | JAMMED THE SPLINE PLATE PN 222-012-725-001 ON THE OUTPUT SHAFT SPLINES. | BELL
634 | ALLSN
407 | BELL
250C47B | BEARING
407030801105 | FRETTED
TAIL ROTOR G/B | 04/15/2000
2000061700677 | |----------------------------------|---|---|-------------------------|--|--| | | | | | | EDMETALLIC FRETTING DUST | | | | | | | ETWEENTAIL ROTOR GEARBO)
SAWAITING RESULTS OF THIS | | INVESTIGATION | | SUNDERINVESTIGA | TIOND I WANUFACT | UKEKAND SUDIVITI TEKT | SAWAITING RESULTS OF THIS | | BELL | .(^) | | SKIN | CRACKED | 12/21/1999 | | 412 | | | 212030191001 | TAILBOOM | 2000062200307 | | DURING DAILY II | | | INTHE SKINJUST BEL | _OWTAIL BOOM ATTACH | I FITTING ON UPPER LEFT HAND
PTER FROM SERVICE. REMOVED | | OF CHIPS AND B
BROKEN FITING | URRS ON ALL BUT 2 H
AND BEAM CAP. AFTE | IOLES. BEAM CAP IS
ER REMOVING A SEC | THE SAME. MOST OF | FTHE HOLÈS HAD NOT B
ORTION OF BEAM CAP, FO | LTHAND FITTING HAD EVIDENC
EEN DEBURRED. THIS IS ON TH
OUND HOLES HAD NOT BEEN | | | | | | DLES WERE NOT DEBURE | ` ' | | BOLKMS | ALLSN | BOLKMS | BUSHING | LOOSE | 05/01/2000 | | BO105S | 250C20B | 1053172901 | 1053172904 | TAIL ROTOR ASSY | 2000072200162
VN. T/R WAS DISASSEMBLED AN | | , | | | | | R SLEEVE AND WAS RUBBING TH | | OUTBOARD SPA | CER, LOCATED INSID | | | | | | CESSNA | | | SHIMMY | FAILED | 04/22/2000 | | 172 | . THE BLOWN OT A VIII | 0.70.71.50.440.441 | 08424008 | NOSE |
2000061700546 | | | , | | | | HE APPLIED BRAKES AND THE | | PROPELLER MA | | E GROUND. INSPEC | | | E AND THE LEFT WING TIP AND
E GEAR SHIMMY DAMPER AND | | CESSNA | | CESSNA | SEAT | FAILED | 05/24/2000 | | 60541 | 172M | | 0514090 | | 2000062200235 | | | , | | | | DJUSTMENT AND PREVENTS FL | | | | | | ACTURER DEFECT. (X) | | | CESSNA | LYC | CESSNA | FLAPTRACK | CRACKED | 05/04/2000 | | 172M | O320E2D | | 052323113 | TEFLAP | 2000062900203 | | | | | | | JD BANG AS THE FLAPS WERE | | | | | | | NUED BACKTO BASE AND LAND | | | | SONNEL FOUND THA | | D FLAP TRACK (RIB ASSY
BLOCKED | , | | CESSNA
172M | LYC
O320E2D | | HOSE
MILH60003Q98 | OILBREATHERLIN | 05/02/2000
2000063000021 | | | | THED I INE EOLINDW | | - | RWORTHY.NEW LINE WAS CUT C | | | | | | | TTESTRUN, ENGRUN-UPON | | GROUNDATTA | KEOFF POWER, CRUIS | SEPOWER, AND POS | ST-MAINT CHK IAW CE | ESSNAMM, CESSNA 172N | M. PILOTS OPER HANDBOOK WIT
OFF, PILOT NOTED OIL SMOKE | | ENTERING COCI | KPIT, DECLARED EMEI | RG, RETURNEDTO A | IRPORT. DURING RET | URN, FRONT CRANKSHA | FT SEALBLEW OUT CAUSING | | LOSS OF OIL PR
SHOVED 4 INCHE | , | JTOFFRONTSEAL. | ACFT LANDED SAFEL | Y. INSP FND NEW BREAT | THER LINE BLOCKED. PLASTIC C | | SHOVED4INCHI
CESSNA | LYC | | SERVO | VAPOR LOCK | 06/25/2000 | | 590 | 172S | O360* | RSA5AD1 | FUELENG | 06/25/2000
2000071900524 | | | _ | | | | FF. ON THE 6 TH LANDING WHEN | | THROTTLEWAS | RETARDEDOVERTH | E RUNWAYTHRESH | OLD, ALTERNATOR L | IGHT ILLUMINATED AND | ON ROLL-OUT, ENGINE QUIT.
IANCE INSPECTED AND STARTE | | | | | | | GTHNORMAL.UPONRETURN
NARRIVAL, ENGIDLE WAS ROUG | | DLESPEEDERF | | | | | DIFFICULTIES. FUEL SERVOSEN | | TO | 0017 | | OD ***** | DAMAGED | 05/00/0000 | | CESSNA
180 | CONT | | CRANKSHAFT | DAMAGED | 05/08/2000 1 | | 180
O470K | | | 649134 | ENGINE | 2000062200419 | | | 0-5, CRANKSHAFT WA | SREJECTEDBYTEL | | | 2000002200419 | | CESSNA | , | ULUI ILL | BUSHING | ERODED | 06/09/2000 | | 3 | 180K | | 07421801 | TAILWHEELSPRIN | 2000062900195 | | RECENTLYINST | | | | | N. SUBMITTER KNOWS OF ONE | | CESSNA | | | ATTACH | CRACKED | 05/30/2000 | | 182A | | | 07122071 | LTSIDE | 2000062200495 | | | | | | | EXTTO A MOUNT BOLT. APPRO | | ORIGINALPART | SWERE RETURNED T | OSERVICE.ITISBEL | IEVED THE STABILIZE | ER AND MOUNT BRACKE | REPLACED. VERY FEW OF THE
TWERE DAMAGED DURING OR B
HAT ATTACH IT TO THE ACFT WA | | OVERLOOKED. | | IL TAIL. THE OWALLY | OLUMONINE AT TO ONL | _ O. THE IWO DOLIGHT | MANTAGINI TO INEAGIT WA | | CESSNA | ANGLE | RUSTED | 04/12/2000 | 3811 | |---|-----------------------------|--------------------------------------|-----------------------------------|------------| | 182E | 07106082 | GEARBOX | 2000062200274 | | | DURING ANNUAL INSPECTION, DISCOVERED PN 0710608-2 A | | | | | | MONTHSPRIOR TO THIS INSPECTION, AND THE AIRCRAFT WA | | | | | | AND DEBRIS IN THE BELLY. AIRCRAFT WAS PREVIOUSLY OF PLUGGED WITH MUD AND DEBRIS. AND ALLOWED WATER TO | | | | | | OF AIRCRAFT THOROUGHLY. (X) | COLLECT. SUBIVIT | TERSTATEDDURINGFUT | UKE AININUALS, IINSI | -ECI BELLI | | CESSNA | FLAPTRACK | CRACKED | 04/11/2000 | | | 182P | 122101015 | LTWING | 2000061700190 | | | SHEARED RIVETS AT FORWARD LOWER END OF FLAP TRAC | | | | | | WING FLAP WAS DAMAGED WHEN FLAPS WERE RETRACTE | | AS MADE WITH BRACKET | INFLAP WELL. POS | SIBLE | | CAUSE, OPERATING FLAPS ATHIGHER THAN NORMAL SPEE
CESSNA | ` ' | LEAKING | 00/04/0000 | | | 182S | PUMP
5100001RX | LEAKING | 06/01/2000
2000062200703 | | | SEAL BETWEEN PUMP AND MOTOR LEAKING SEVERELY OU | | ONLY WAY TO STOP IT FE | | TURNTHE | | FUEL SELECTOR VALVE TO THE OFF POSITION. THE ORIGIN. | | | | | | OVERHAULED PUMP P/N 5100-00-3RX. AIRCRAFT TT, 593.2 H | RS.SUBMITTER | STATEDTHEYHAVEEX | PERIENCED SAME PE | ROBLEM | | WITH OTHER CESSNA 182S MODELS. (X) | | | | | | CESSNA | RUDDER PEDAL | WRONGPART | 11/22/1999 | | | 187 182S
THE PILOT"S LEFT RUDDER PEDAL HAS THE WRONG PART N | 04117785 | LTRUDDER PEDAL | 2000062800059 | JE DADTO | | BREAKDOWN. PN 0411778-5 IS TOO SHORT AND WILL SHEA | | | COMEOUT. THIS W | | | CAUSE POTENTIAL LOSSOF RUDDER CONTROL. SUBMITTER | | | | | | INSTALLED: PN 0411778-6. (X) | | , <u>=</u> | | | | CESSNA LYC | NUT | DEFECTIVE | 04/07/2000 | | | 191 206H O540* | MS21044N3 | FUELINJECTION | 2000062200509 | | | DURING A 100-HOUR INSPECTION, THE FUEL INJECTION LINE FIBER LOCK WAS MELTED FROM THE HEAT OF THE ENGINE D | | | | - | | NUTS, P/N MS21045. (X) | JURING OPERATION | N. ALLINU IS WERE REPLA | CED WITH ALL-STEE | LLOCK | | CESSNA | SCREW | MISINSTALLED | 03/05/2000 | | | 208B | MS24694 | WINGPLATE | 2000062900197 | | | (CAN) DURING A PHASE 1 INSPECTION, INCORRECT LENGTH | | | | FORTHE | | AILERON BELLCRANK. THE SCREWS WERE RUBBING ON THE | BELLCRANKANDT | THE SUBMITTER STATED | THAT THE ENDS OF T | HE | | SCREWSWERE FOUND WORN OFF. | FITTING | 10005 | 05/00/0000 | 44500 | | CESSNA CONT CESSNA
402B TSIO520E 082260068 | FITTING
082260030 | LOOSE
TIPTANKS | 05/02/2000
2000062900202 | 11500 | | (CAN) DURING SCHEDULED INSPECTION, MOVEMENT WAS N | | - | | NFI | | APPLIED UPAND DOWN FORCES TO THE TIP TANK TRAILING | | | | | | THE OUTBOARD RIB (THROUGH THE REAR SPAR) WERE FOU | ND SHEARED. THE | SUBMITTER STATES THAT | TTHIS IS THE SECON | DAIRCRAFT | | HE HAS FOUND IN THIS CONDITION. | | | | | | CESSNA CESSNA | MOUNT | CRACKED | 05/19/2000 | | | 5233 421C DURING ANNUAL INSPECTION, FOUND ONE INCH CRACK LEF | 503403034 | LTENGINE BAY | 2000061700193 | PCAP | | EXHAUST CORROSION IN THIS AREA WAS NOTED. PER AD 2 | | | | | | ALSO IN THIS AREA THAT MAY HAVE CONTRIBUTED TO THIS | | OTOTEM, TOOTED ON TOTAL | | 01121110 | | CONAER | MOUNT ` ´ | CRACKED | 04/14/2000 | 757 | | LA4 | LA4180 | RTLOWER | 2000061700396 | | | RIGHTLOWER ENGINE ATTACH POINT CRACKED TO RIGHTS | | IT. (RADIALLY THROUGH N | MOUNT TUBE). DETE | CTED | | DURING ANNUAL INSPECTION VISUALLY AND VERIFIED BY D
GROB | PUSHRODTUBE | FAILED | 05/10/2000 | 7775 | | G103ATWINII | 1 OOI INOD TOBE | 96 INCHOUTBD | 2000061700497 | 7773 | | LEFT WING AILERON PUSH ROD FOUND MISSING PLASTIC BI | EARING CAUSING R | | | ACES.(X) | | HUGHES ALLSN | DRIVE SHAFT | DAMAGED | 03/03/2000 | 9502 | | 369D 250C20B | 369D25518 | DAMPERBRACKET | 2000072100084 | | | (CAN) UPON REMOVAL OF TAIL ROTOR GEARBOX AND DRIV | | | | | | INVESTIGATION REVEALED THAT THE DAMPER BRACKET W | AS BROKEN OFF WE | HICH ALLOWED THE TAIL F | ROTOR DRIVESHAFT | ITOWHIP | | AND RESULT IN THIS DAMAGE. MTSBSI | WINDOW | SEPARATED | 04/25/2000 | 6477 | | MU2B25 | 010A31890 | LEFTCABIN | 2000062800063 | 0111 | | IN-FLIGHT, APPROXIMATELY 18,000 FEET, AIRCRAFT LOST PI | RESSURIZATION. AF | TER LANDING, INSPECTION | | Т | | REVEALEDLEFT CABIN WINDOW HAD FAILED. DAMAGE WAS | | NDOW, NO OTHER | AIRFRAME PARTS | WERE | | DAMAGED. WINDOW HAD BEENPOLISHED 8 MONTHS EARLIE | ` ' | 10005 | 00/40/4000 | 0.5 | | PIPER CONT | PLUG | LOOSE | 08/16/1999 | 85 | | J3C65 A651 FOLLOWING MAJOR OVERHAUL, ALUM PARTICLES WERE FO | 25117
DUND IN THE OIL SC | PISTONPIN
REENAT 30, 55, AND 75 H | 2000071900307
OURS CYLINDERS \ | WERE | | REMOVED AND THE PISTON PIN PLUGS WERE FOUND WORN | | | | | | AND CAME FROMA SET. THE OVERHAUL MANUAL CALLS FO | | | | | | LIMIT IS .003 INCH LOOSE AND PLUGS HAVE ALWAYS SLID IN | NAND OUT. SUBMIT | TER STATED THEIR FIX V | VASTO GET PLUGS V | WITHA | | .0025 INCH FIT. (X) | ODAD | 00000000 | 00/45/0000 | | | PIPER | SPAR | CORRODED | 06/15/2000 | | | PA28160 | 62015 | (0000000: | 2000061700717 | | |--
--|--|---|---| | FORWARD LOWER EDGE OF MAIN SPAR INBOARD BE | | | | | | THICKNESS.MICE NESTS AND FECAL MATTER FOUND EVERY 5 YEARS. ALSO, INSTALL INSPECTION HOLE B | | | ALFORINSPECTIONAL | LEAST | | PIPER | TRUNNION | CRACKED | 05/22/2000 | 8724 | | PA28161 | 7873802 | TORQUELINKLUG | 2000062700067 | J 1 | | RIGHT GEAR OLEO PISTON ASSY TORQUE LINK LUGS | CRACKED. EARLY DET | ECTION CAN ONLY BE DET | | RANTOR | | OTHER NDT INSPECTION. AIRCRAFT USED FOR TRAIN | | ` , | | | | PIPER NARCO | SENSOR | LEAKING | 03/09/2000 | 1086 | | PA28181 *STATIC SYSTEM LEAK GREATER THAN 100 FEET/MII | VILITE TO A CED TO TUIC | INIT ADOEDONI VTMOVE | 2000061700321 | E AIDCDAET | | WAS NEW. AR850""""S ARE NOT KNOWN TO BE FAULT | | | | | | ASSEMBLY OF SENSOR. THIRD FAILURE KNOWN TO S | | SMITEROTATED TO COOLDER | 1171110017101011112 | | | PIPER | MOÙŃT | BROKEN | 05/30/2000 | 8696 | | PA28R201 | 6711957 | RT DRAG BRACE | 2000062200707 | | | PILOT REPORTED GEAR UNLOCKED INDICATION WITH | | | | | | ABOVE RIGHT DRAG BRACE MOUNT. WHEN GEAR WA | COOLER | FAILED | 05/08/2000 | 4600 | | A31310 TIO540J2BD | 8535311 | RT ENG OIL SYS | 2000072100246 | 4000 | | ASAIRCRAFTROTATED DURING TAKEOFF, MANIFOLD | | | | IEDTO | | AIRPORT AND SECURED ENGINE AFTER LANDING. ON | INSPECTION, FOUND O | ILCOOLER BOWED OUTWA | ARD AND INNER COILS I | BULGED | | WITH 2.5 INCH SPLIT. OIL COOLER WAS OVERHAULED | | | | EDFOUND | | ON COOLER. FOUND NO REASON FOR COOLER RUPT | | - , | () | | | PIPER
PA31350 | ROD | BINDING
DOWN AND LOCK | 05/19/2000
2000062200497 | | | -RTMAIN GEAR NO DOWN AND LOCK INDICATION. FO | UND ROD AND BINDING | | | EANEDAND | | LUBED, OPS CHECKED GOOD. (X) | 5.1511057110511101110 | | 231 HTT 21 LAGE. OLI | | | PIPER LYC | FUELLINE | LEAKING | 04/20/2000 | | | PA31350 TIO540J2BD | 565583 | FUELINDICATOR | 2000062200505 | | | DURING CRUISE, PILOT SMELLED FUEL. AFTER LOOKI | | | | COPILOT"S | | CARPET. THE AIRCRAFT IMMEDIATELY RETURNED TO PIPER GARKENY | | FAILED | 03/22/2000 | 4343 | | PA32RT300 | MS3877 | NLG ACTUATOR | 2000062200502 | 4343 | | AFTER TAKEOFF, THE NOSE GEAR FAILED TO FULLY | | 1120710717011 | | | | ALTER TARLOTT, THE NOOL GLART AILED TOT GLET | RETRACT AND WOULD | NOT EXTEND TO DOWN AN | DLOCKED POSITION. | THE PILOT | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAI | LLY EXTENDED DURING | A POWER OFF STALL. AFT | ER LANDING INSPECTI | ON, FOUND | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS | LLY EXTENDED DURING | A POWER OFF STALL. AFT | ER LANDING INSPECTI | ON, FOUND | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAI
THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR I
SHOULD BE INSPECTED CLOSELY AND ANY SIGNS | LLYEXTENDED DURING
BADLY DETERIORATED | A POWER OFF STALL. AFTI
CAUSING LOSS OF ALL SY | ER LANDING INSPECTI
'STEM FLUID. ACTUAT | ON, FOUND
ORS | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAI
THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR I
SHOULD BE INSPECTED CLOSELY AND ANY SIGNS
PIPER | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE | A POWER OFF STALL. AFT | ER LANDING INSPECTI
'STEM FLUID. ACTUAT
04/27/2000 | ON, FOUND | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL
THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR I
SHOULD BE INSPECTED CLOSELY AND ANY SIGNS
PIPER
PA34200T | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128 | A POWER OFF STALL. AFTI
CAUSING LOSS OF ALL SY
CONTAMINATED | ER LANDING INSPECTI
'STEM FLUID. ACTUAT
04/27/2000
2000063000148 | ON, FOUND
ORS
7264 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAI
THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR I
SHOULD BE INSPECTED CLOSELY AND ANY SIGNS
PIPER | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA | ATION TO BE INJECTED INT | ER LANDING INSPECTI
'STEM FLUID. ACTUAT
04/27/2000
2000063000148 | ON, FOUND
ORS
7264 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA
TOF WHEELWELL MAKI
SERVO | A POWER OFF STALL. AFTI
CAUSING LOSS OF ALL SY
CONTAMINATED
ATION TO BE INJECTED INT
NG FOR A NOSE GEAR UP
FAILED | ER LANDING INSPECTI
'STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000 | ON, FOUND
ORS
7264 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA
TOF WHEELWELL MAKI
SERVO
RSA5AD2 | A POWER OFF STALL. AFTI
CAUSING LOSS OF ALL SY
CONTAMINATED
ATION TO BE INJECTED INT
NG FOR A NOSE GEAR UP
FAILED
FUELINJECTOR | ER LANDING INSPECTI
(STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000
2000062900192 | ON, FOUND
ORS
7264
NOSE
923 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA
TOF WHEELWELL MAKI
SERVO
RSA5AD2
HIS SERVO HAS 923 HOI | CAPOWER OFF STALL. AFTI
CAUSING LOSS OF ALL SY
CONTAMINATED
ATION TO BE INJECTED INT
NG FOR A NOSE GEAR UP
FAILED
FUELINJECTOR
JRS TT SINCE NEW AND 45 | ER LANDING INSPECTI
(STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000
2000062900192
0 HOURS FROM REPAI | ON, FOUND ORS 7264 NOSE 923 R OF | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA
TOF WHEELWELL MAKI
SERVO
RSA5AD2
HIS SERVO HAS 923 HOI
I LOW POWER SETTING | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T | ER LANDING INSPECTI
(STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000
2000062900192
0 HOURS FROM REPAI | ON, FOUND ORS 7264 NOSE 923 R OF | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE
NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE | LLYEXTENDED DURING
BADLY DETERIORATED
HOSE
6390128
S) CAUSED CONTAMINA
TOF WHEELWELL MAKI
SERVO
RSA5AD2
HIS SERVO HAS 923 HOI
I LOW POWER SETTING | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T | ER LANDING INSPECTI
(STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000
2000062900192
0 HOURS FROM REPAI | ON, FOUND ORS 7264 NOSE 923 R OF | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TOMA SERVO 654353 | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) | ER LANDING INSPECTI
(STEM FLUID. ACTUAT
04/27/2000
2000063000148
O ORFICE FITTING OF
05/18/2000
2000062900192
0 HOURS FROM REPAI
HE RICH SIDE AND UN.
04/25/2000
2000071900011 | ON, FOUND
ORS
7264
NOSE
923
ROF
ABLE TO | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TOMA SERVO 654353 | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN. 04/25/2000 2000071900011 | ON, FOUND
ORS
7264
NOSE
923
ROF
ABLE TO | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN. 04/25/2000 2000071900011 | ON, FOUND
ORS
7264
NOSE
923
ROF
ABLE TO | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI T LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 TTACHED TO ENGINE. S CABLE | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN, 04/25/2000 2000071900011 (MOUNT DOES NOT CO | ON, FOUND
ORS
7264
NOSE
923
R OF
ABLE TO | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 | HOSE 6390128 S) CAUSED CONTAMINATOR WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI FLOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 | CAPOWER OFF STALL. AFTI CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI | HOSE 6390128 S) CAUSED CONTAMINA TOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI TLOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 TTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 CMOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 | HOSE 6390128 S) CAUSED CONTAMINA TOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI TLOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 TTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 CMOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINED MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI | HOSE 6390128 S) CAUSED CONTAMINA TOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI TLOW POWER
SETTING EINSTALLED IAW TCM A SERVO 654353 TTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 CMOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINED MAINTENANCE FOUND THE LEFT THROTTLE CABLE BE HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI T LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC (WHERE THE CABLE E) 04/27/2000 2000061700559 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI T LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTION | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE V | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC (WHERE THE CABLE E) 04/27/2000 2000061700559 VAS | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOI T LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTIO | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE WAS AND | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC (WHERE THE CABLE E) 04/27/2000 2000061700559 WAS FFLE. THESE ARE MS2 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRSGEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINED MAINTENANCE FOUND THE LEFT THROTTLE CABLE BE HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVER RIVETS. THE HOLES ON THE DRIVEN SIDE APPEARED. | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOIF FLOW POWER SETTING EINSTALLED IAW TOM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DATMAXIMUM RPM WH ROKEN WITHIN THE PEE | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE WAS AND | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC (WHERE THE CABLE E) 04/27/2000 2000061700559 WAS FFLE. THESE ARE MS2 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HRS GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. THE MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE | LLYEXTENDED DURING BADLY DETERIORATED HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKI SERVO RSA5AD2 HIS SERVO HAS 923 HOIF FLOW POWER SETTING EINSTALLED IAW TOM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DATMAXIMUM RPM WH ROKEN WITHIN THE PEE | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRS TT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL EN CLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE WAS AND | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 O ORFICE FITTING OF 05/18/2000 2000062900192 0HOURS FROM REPAI (HE RICH SIDE AND UN) 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTH ENC (WHERE THE CABLE E) 04/27/2000 2000061700559 WAS FFLE. THESE ARE MS2 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE RIVETS. THE HOLES ON THE DRIVEN SIDE APPEARED
SURFACE FOR THE RIVET HEAD. LYCOMING SB489B FIPER LYC PA46350P TIO540AE2A | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKING SERVO HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTION TO BE COUNTERSUNK OR REFERS TO THE SE GEAR 61298 | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL ENCLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE V IG FROM THE OIL SUMP BAI DR EXCESSIVELY DEBURR WORN TEETH | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN, 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTHENC TWHERE THE CABLE E 04/27/2000 2000061700559 VAS FFLE. THESE ARE MS2 ED, WHICH GAVE LITTL 05/01/2000 2000062700220 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 EBEARING 119 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE RIVETS. THE HOLES ON THE DRIVEN SIDE APPEARED SURFACE FOR THE RIVET HEAD. LYCOMING SB489B PIPER LYC PA46350P TIO540AE2A ON REMOVAL OF OIL PUMP, WEAR WAS NOTED ON AL | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKING SERVO HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTION TO BE COUNTERSUNK OR REFERS TO THE SE GEAR 61298 | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL ENCLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE V IG FROM THE OIL SUMP BAI DR EXCESSIVELY DEBURR WORN TEETH | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN, 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTHENC TWHERE THE CABLE E 04/27/2000 2000061700559 VAS FFLE. THESE ARE MS2 ED, WHICH GAVE LITTL 05/01/2000 2000062700220 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 EBEARING 119 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE RIVETS. THE HOLES ON THE DRIVEN SIDE APPEARED SURFACE FOR THE RIVET HEAD. LYCOMING SB489B PIPER LYC PA46350P TIO540AE2A ON REMOVAL OF OIL PUMP, WEAR WAS NOTED ON AL ALSO ON TEETH EDGES. DATE CODE: 36/99. (X) | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKING SERVO HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTION TO BE COUNTERSUNK OR REFERS TO THESE GEAR 61298 LUMINUM GEAR TEETH IN THE PED 100 THE SERVO | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL ENCLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE V IG FROM THE OIL SUMP BAI DR EXCESSIVELY DEBURR WORN TEETH FACES. IT LOOKED LIKE IMF | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN, 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTHENC TWHERE THE CABLE E 04/27/2000 2000061700559 WAS FFLE. THESE ARE MS2 ED, WHICH GAVE LITTL 05/01/2000 2000062700220 PROPER HARDENING. | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERS THE 118 DURING 0470AD4-4 EBEARING 119 | | PERFORMED VAROIUS MANEUVERS AND GEAR FINAL THE SHAFT O-RING ON THE NOSE GEAR ACTUATOR IS SHOULD BE INSPECTED CLOSELY AND ANY SIGNS PIPER PA34200T P/N 63901-28 AND P/N 63901-70 HOSES (TT 7,264.3 HR: GEAR ACTUATOR CAUSING NOSE TO NOT COME OUT PIPER CONT PA34220T TSIO360RB LEFT ENGINE DIED ON ROLL-OUT AFTER LANDING. TH MIXTURE PLATE. ENGINE RAN ROUGH AT IDLE AND AT ADJUST MIXTURE. SERVO REMOVED AND A NEW ONE PIPER CONT PA34220T TSIO360RB FUEL SERVO GOUGED AT BASE BY SHOCK MOUNT AT COMPLETE BASEOF SERVO. (X) PIPER LYC PA44180 LO360E1A6 (CAN) DURING TAKEOFF, THE LEFT ENGINE REMAINEI MAINTENANCE FOUND THE LEFT THROTTLE CABLE BI HOUSING. CABLE REPLACED. PIPER LYC PA46350P TIO540AE2A AN OIL CHANGE, TWO RIVET HEADS (AN470) WERE FOR REMOVED AND THE OILS UMP PULLED OFF. TWO RIVE RIVETS. THE HOLES ON THE DRIVEN SIDE APPEARED SURFACE FOR THE RIVET HEAD. LYCOMING SB489B PIPER LYC PA46350P TIO540AE2A ON REMOVAL OF OIL PUMP, WEAR WAS NOTED ON AL | HOSE 6390128 S) CAUSED CONTAMINATOF WHEELWELL MAKING SERVO HIS SERVO HAS 923 HOIF LOW POWER SETTING EINSTALLED IAW TCM A SERVO 654353 FTACHED TO ENGINE. S CABLE 554546 DAT MAXIMUM RPM WH ROKEN WITHIN THE PED RIVET AN470 DUND IN THE OIL SUCTION TO BE COUNTERSUNK OR REFERS TO THE SE GEAR 61298 | CAUSING LOSS OF ALL SY CONTAMINATED ATION TO BE INJECTED INT NG FOR A NOSE GEAR UP FAILED FUELINJECTOR JRSTT SINCE NEW AND 45 S. THE MIXTURE WAS ON T ND PIPER GOUGED TOP ENGINE (AFT) UBMITTED STATED SHOCK SEPARATED PEDESTAL ENCLIMB POWER WAS SEL DESTAL AREA AT THE POINT BROKEN BAFFLE DN SCREEN. THE ENGINE V IG FROM THE OIL SUMP BAI DR EXCESSIVELY DEBURR WORN TEETH | ER LANDING INSPECTI (STEM FLUID. ACTUAT 04/27/2000 2000063000148 (O ORFICE FITTING OF 05/18/2000 2000062900192 0 HOURS FROM REPAI HE RICH SIDE AND UN, 04/25/2000 2000071900011 (MOUNT DOES NOT CO 04/18/2000 2000062900205 ECTED FOR BOTHENC TWHERE THE CABLE E 04/27/2000 2000061700559 VAS FFLE. THESE ARE MS2 ED, WHICH GAVE LITTL 05/01/2000 2000062700220 | ON, FOUND ORS 7264 NOSE 923 R OF ABLE TO OVER GINES. NTERSTHE 118 DURING 0470AD4-4 EBEARING 119 | | ARCRAFT EMERGENCY WINDOWS LEWOUT WHILE INCRUISE AFTER TAKEOFF FROM TOLEDO. ARCRAFT LANDED BACK IN TOLEDO. ARCRAFT GROUNDED DUET O AWAITING REPLACEMENT WINDOW. OX. PERP. PA6861P 200071202 INBO GEAR SIDE 20000719031 DURING ANNUAL INSPECTION, FOUND SEVERAL AREAS THROUGHOUT AIRFRAME HAVE SURFACE CORROSION STATING RIGHT WIND GRAAN AFTSIDE BRACE SUPPORT FITTING HAS INTERGRANUL ARCO REPORT AND ALLOW SUPPORT OF REPLACEMENT. OTHER AREAS THROUGHOUT AIRFRAME CANBE REPAREDUSING STANDARD REMOVAL, AND REPRIMENT TECHNIQUES. AIRCRAFT WILL BE CONTINUES TO AGE. INCREASED VIGILANCE IS REQUIRED FOR SUCH CONDITIONS, IX. RAPEAS THROUGHOUT AIRFRAME CANBE REPAREDUSING STANDARD REMOVAL, AND REPRIMENT TECHNIQUES. AIRCRAFT WILL BE CONTINUES TO AGE. INCREASED VIGILANCE IS REQUIRED FOR SUCH CONDITIONS, IX. RAYTHN CONT SOCIETY OF THE AIRCRAFT OF THE YEAR OF THE WILL SEE AS THE ARCROST ARE LEET. CONTINUES TO AGE. INCREASED VIGILANCE IS REQUIRED FOR SUCH CONDITIONS, IX. RAYTHN CONT SOCIETY OF THE UPPER INBOVARD ENGLISHED FOR SUCH CONDITIONS, IX. PRAYTHN CONT SOCIETY OF THE UPPER INBOVARD ENGLISHED FOR SUCH CONDITIONS, IX. PRAYTHN PAGE OF THE WINDOW AND REPARED SIZE OF THE AIRCRAFT AIR CREET. THE WILL DAT THE UPPER INBOVARD ENGLISHED FOR SUCH CONDITIONS, IX. PRAYTHN PAGE OF THE WINDOW AS REMOVED AND REPARED SIZE OF AIR CANDITION TO THE LEET ENGINE MOUNT ATT THE UPPER ROOSSOVER TUBE HEART THE WILL DAT THE UPPER INBOVARD ENGLISHED AT SOCIETY OF THE LEET ENGLISHED AND ATT THE UPPER INBOVARD ENGLISHED AT SOCIETY OF THE LEET ENGLISHED AND ATT THE UPPER INBOVARD ENGLISHED AT SOCIETY OF THE LEET ENGLISHED AND ATT THE UPPER INBOVARD INB | AIRCRAFTGROUND | VICYWINDOWBI EWOLIT WHILE INCDUI | | | | |
--|---|---|--|---|--|--| | PEER | | NOT WINDOW BLEW OUT, WITHER INCRUI | SE, AFTER TAKEOF | FFROMTOLEDO. AIRCRA | AFT LANDED BACK IN | TOLEDO. | | DAGGOOP DURING ANNUAL INSPECTION, FOUND SEVERAL AREAS THROUGHOUT AIRFRAME HAVE SURFACE CORROSION STARTING, RIGHT YUNG GEAR AFTSIDE BRACE SUPPORT FITTING HAS INTERGRANULAR CORROSION SIBLE, REMOVED FITTING FOR REPLACEMENT, OTHER AREAS THROUGHOUT AIRFRAME ALONG CANBE REPORTED SINGS STANDARD REMOVAL, AND REPRIMER TECHNIQUES, AIRCRAFT WILL BE TREATED WITH **CORROSION **A FTER ALL PAINTING IS COMPLETED. AIRCRAFT SPENDS TIME NEAR** SALT AIR **ENVIRONMENTON OUTSIDE RAMP ACOUND ONE—TITTING OF THE YEAR CYTHENIXES. IS USEFTINHANDAR AT HOME BASE, SALT AIR **ENVIRONMENTON OUTSIDE RAMP ACOUND ONE—TITTING OF THE YEAR CYTHENIXES. IS USEFTINHANDAR AT HOME BASE, SALT AIR **ENVIRONMENTON OUTSIDE RAMP ACOUND ONE—TITTING OF THE YEAR CYTHENIXES. IS USEFTINHANDAR AT HOME BASE, SALT AIR **ENVIRONMENTON OUTSIDE RAMP ACOUND ONE—TITTING OF THE YEAR CYTHENIXES. IS USEFTINHANDAR AT HOME BASE, SALT AIR **ENVIRONMENTON OUTSIDE CAN BE AND A COLOR OF THE PAST HEAD OF THE YEAR CAN BE A PROSTORY OF THE YEAR O | PIPER | ED DUE TO AWAITING REPLACEMENT WI | NDOW.(X) | | | | | DURING ANDUAL INSPECTION, FOUND SEVERAL AREAS THROUGHOUT AIRFRAME HAVE SURFACE CORROSION STARTING RIGHTWICE AREAS THROUGHOUT AIRFRAME CANBE REPAIREDUSING STANDARD REMOVAL AND REPRIMER TECHNIQUES, AIRCRAFT WILLES AREAS THROUGHOUT AIRFRAME CANBE REPAIREDUSING STANDARD REMOVAL AND REPRIMER TECHNIQUES, AIRCRAFT WILLES AREAS THROUGHOUT AIRFRAME CANBE REPAIREDUSING STANDARD REMOVAL AND REPRIMER TECHNIQUES, AIRCRAFT WILLES TREATED WITH CORROSION," A TEFRAL PLANTING SCOMPLETED AIRCRAFT SPROBD TIME NEAR "SALT AIR" ENWINDMENT ON OUTSIDE RAMP AROUND ONE-THROOF THE YEAR, OTHERWISE, IS KEPT IN HANGAR AT HOME BASE. AS THE AERCRSTARFLEET CONTINUES TO AGE, INCREASE SOUGH CANDING SCOWER. THE AIR STANDARD THROOF THE YEAR AT THE WELLOR THROOF THE YEAR, OTHERWISE, IS KEPT IN HANGAR AT HOME BASE. AS THE AERCRSTARFLEET OUTSIDE AND AIR STANDARD AND AIR STANDARD | | | - | | | 2065 | | GEAR AFFSIDE BRACE SUPPORT FITTING HAS INTERGRANULAR CORROSION WISHLE REMOVED HTTING FOR REPLACEMENT. CHIEVE ARREAS THROUGHOUT AIRFRAME CANBE REPAREDUSING STANDARD REMOVAL AND REPRINER TECHNIQUES. AIRCRAFT WILL BE TREATED WITH "CORROSION." AFTER ALL PAINTRIG SO OMPLETED. AIRCRAFT SPENDS TIME NEAR: "SALT JAIR" ENVIRONMENTON OUTSIDE RAMP AROUND ONE—THROOF THE YEAK, OTHERWISE. ISSEED FINHANDARD AT HOME BASE. AS THE AEROST START RECT ON THROUGH SET AND AIR CONTRIBUTION OF THE YEAK. SINCE PRINTS AND AIR CONTRIBUTION OF THE YEAK. SINCE PRINTS AND AIR CONTRIBUTION OF THE YEAK. SINCE PRINTS AND AIR CONTRIBUTION OF THE YEAK. SINCE PRINTS AND AIR CONTRIBUTION OF THE YEAR. | | | | | | | | AREAS THROUGHOUT AIRFRAME CANBER EPAIREO USING STANDARD REMOVAL, AND REPRIMER TECHNIQUES, AIRCRAFT WILL BE TREATED WITH "CORROSION." AFTER ALL PAINTING ISCOMPLETED AIRCRAFT SPENDS TIME NEAR "SALT AIR" ENVIRONMENT ON OUTSIDE RAMP AROUND ONE-THIRD OF THE YEAR, OTHERWISE, IS KEPT IN HANGAR AT HOME BASE. AS THE AEROST AR FLEET ON THE YEAR OTHER AIR ARCHIVEN AND AIR AT THE WEB AIR ARCHIVEN AND AIR | | | | | | | | TREATEDWITH-'CORROSIONX' AFTER ALL PAINTING IS COMPLETED. AIRCRAFT-SPENDS TIME NEAR "SALT AIR' ENVIRONMENTOO UTSIDE RAMP AROUND ONE-THIRD OF THE YEAR OTHERWISE. IS KEPTIN HANDAR AT HOME BESE AS THE AEROSTAR FLEET CONTINUES TO AGE, INCREASED VIGILANCE IS REQUIRED FOR SUCH CONDITIONS, IX) RAYTHIN CONT BONNE CRACKED 03/10/2000 10525 8891001081 UPPERCROSS-OVER 8991001081 89 | | | | | | | | OUTSIDE RAMP AROUND ONE-THIRDO THE YEAR, OTHERWISE, ISKEPT IN HANGAR AT HOME BASE. AS THE AEROSTAR FLEET CONTINUES TO AGE, INCREASED WIGHLANCE ISREQUIRED FOR SUCH CONDITIONS, (X) RAYTHN COTT BNINE CRACKED OVA102000 10520 RAYTHN COTT BNINE CRACKED OVA102000 10520 RAYTHN COTT BNINE CRACKED 003102000 10520 DURING ASCHEDULED INSPECTION, A CRACK WAS DISCOVERED IN THE LEFT EN SINE MOUNT AT THE UPPER ROSSOVER TUBE. NAR THE WELD AT THE UPPER ROSSOVER TUBE. ARE ACCORD CHECK SHOWS UDDEN ENGINES CTOPPAGE 1, 160 BIHOURS PRIOR TO THIS DISCOVERY, AT WHICH THE THE ENGINE WAS OVERHALDED AND THE MOUNT THE
UPPER RING BOTH PART THE UPPER ROSSOVER THE MOUNT AS INSPECTED FOR DAMAGE. IT IS BELIEVED THAT INLIGHT OF THE PAST HIS TORY. THE SUDDEN STOPPAGE FAITSUED THE MOUNT TAT HIS POINT AND NORMAL LENSINE VIBRATION ALL DWOST OF THE STANDARD WAS OVERHALDED AND THE MOUNT TAT HIS POINT AND NORMAL LENSINE VIBRATION ALL DWOST OF THE PAST HIS TORY. THE SUDDEN STOPPAGE FAITSUED THE MOUNT AS INSPECTED ON A SHARED WAS OVERHALDED AND THE MOUNT TAT HIS POINT AND NORMAL LENSINE VIBRATION ALL DWOST OF THE STANDARD WAS OVERHALDED AND THE MOUNT AND THE POINT AND THE PAST THE STANDARD WAS OVERHALDED AND THE MOUNT AND THE POINT AND THE PAST THE STANDARD WAS OVERHALDED AND OVERHALD | | | | • | | | | CONTINUESTOAGE, INCREASED VIGILANCE IS REQUIRED FOR SUCH CONDITIONS, (X) RAYTHN CONT RAYT | | | | | | | | RAYTHN CONT BNGME CRACKED 03/10/2000 10525 8 10520CB 10520CB 10525CB 10520CB 1 | | | | | THEAEROSTARTE | . C I | | DURING A SCHEDULEDINSPECTION, A CRACKWAS DISCOVERED INTHE LETE TENIOR MOUNTAT THE UPPER ROSSOVER TUBENEAR THE WELD AT THE UPPER INBOARD ENGINE ATTACH POINT (CLUSHION MOUNT). AD 91-15-20.32 AND CHAD BEEN PREVIOUSLY CW 2.344 AHOURS AGO, THE MOUNT WAS REMOVED AND REPAIRED BY REPLACING THE DAMAGE DTUBE. A RECORD CHECK SHOWS SUDDENENGINE STOPPAGE 1,160.8 HOURS PRIOR TO THIS DISCOVERY, AT WHICH TIME THE ENGINE WAS OVERHAULED AND THE MOUNT ATTHIS POINT AND NORMAL ENGINE WIBRATION ALL OWED THE CRACK TO DEVELOP. (X) SHOWN AND PROVIDED THE MOUNT ATTHIS POINT AND NORMAL ENGINE WIBRATION ALL OWED THE CRACK TO DEVELOP. (X) SHAPPED TO STORY OF THE CONTROL O | | | | | 03/10/2000 | 10525 | | DURINGA SCHEOULED INSPECTION, A CRACK WAS DISCOVERED IN THE LEFT ENGINE MOUNT AT THE UPPER CROSSOVER TUBENEAR THE WEDEA THE UPPER IN BOARD RE HIGH AT TACH POINT (CUSHIOM MOUNT), AD 91-15-20-34 AND CHAD BEEN PREVIOUSLY CW. 2,344, a HOURS AGO, THE MOUNT WAS REMOVED AND REPAIRED BY REPLACING THE DAMAGED TUBE. A RECORD CHECK SHOWS SUDDEN ENGINE STOPPAGE 11,008 AHOURS PRING TO THIS DISCOVERY, AT WHICH THIME THE ENGINE WAS OVERHAULED AND THE MOUNT WAS INSPECTED FOR DAMAGE. IT IS BELIEVED THAT INLIGHT OF THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE MOUNT WAS INSPECTED FOR DAMAGE. IT IS BELIEVED THAT INLIGHT OF THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE MOUNT WAS INSPECTED FOR DAMAGE. IT IS BELIEVED THAT INLIGHT OF THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE MOUNT AT STATEM. RAYTHN PWA PESCO COUPLER SHEARED 05/05/2000 8APPER SHEARED COMMON AND PESCO COUPLED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE MOUNT AT THE PREVENT OF THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE SUDDEN STOPPAGE FATIGUED THE PAST HISTORY, THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY, THE PAST HISTORY, THE PAST HISTORY THE PAST HISTORY, TH | | | | | | 10020 | | THE WELDATTHE UPPER INBOARDE MINE ATTACH POINT (CUSHION MOUNT), AD 91-15-20A 3 AND C HAD BEEN PREVIOUSLY CW 2,344 AHOURS AGO, THE MOUNT WAS REMOVED AND REPAIRED BY REPLACING THE DAMAGE DTUBE. A RECORD CHECK SHOWS SUDDENENGINE STOPPAGE 1,160.8 HOURS PRIOR TO THIS DISCOVERY, AT WHICH TIME THE ENGINE WAS OVERHAULED AND THE MOUNT ATTHIS POINT AND NORMAL ENGINE WIBRATION ALL OWED THE CRACK TO DE VELOP. (X) RAYTHN PWA PESO COUPLER SHARED 05/05/2000 SAS 9301 PT6420 SOURCE STORY OF THE CRACK TO DE VELOP. (X) SHARED 105/05/2000 GAS 9301 PT6420 SOURCE STORY OF THE CRACK TO DE VELOP. (X) SHARED 105/05/2000 GAS 9301 PT6420 SOURCE STORY OF THE HIGH PRESSURE FULL PUMP, PARTICULARLY THE DRIVE COUPLING. THE SPLINES WERE DAMAGED (SHERRED) ENOUGHT HAT IT ALLOWED THE CPACK TO DE VELOP. (X) SHARED SOURCE STORY OF THE HIGH PRESSURE FULL PUMP, PARTICULARLY THE DRIVE COUPLING. THE SPLINES WERE DAMAGED (SHERRED) ENOUGHT HAT IT ALLOWED TO MOUNCH PLAY AND THE PUMP DIT PUMPING. THE POSSIBLE CAUSE COULD HAVE BEEN INSUFFICIENT LUBRICATION TO THE DRIVE COUPLING. THE PUMP IT SELF HAS NOT YET BEEN TORN ALL THE WAY DOWN TO SELF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE CONTRIBUTED. (X) RAYTHN SELF HAS NOT YET BEEN TORN ALL THE WAY DOWN TO SELF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE CONTRIBUTED. (X) RAYTHN SELF SHARED SELF THE SELF SHARED SELF THE SELF SHARED SELF THE SELF SHARED SELF THE SELF SHARED SELF THE SELF SHARED SELF SHARED SELF THE SELF SHARED SHAR | | | | | | BENEAR | | SUDDENENGINE STOPPAGE 1,160.8 HOURS PRIOR TO THIS DISCOVERY, AT WHIGH TIME THE ENGINE WAS OVERHAULED AND THE MOUNTATTHIS POINT AND NORMAL ENGINE VIBRATION ALLOWED THE CRACK TO DEVELOP. (X) MOUNTATTHIS POINT AND NORMAL ENGINE VIBRATION ALLOWED THE CRACK TO DEVELOP. (X) RAYTHIN PWA PESCO COUPLER SHEARED 05/05/2000 516 EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TROUBLE SHEARED 105/05/2000 1516 EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TROUBLE SHEOOTING ONTHE GROUND, FOUNDITTOBE THE HIGHPRESSURE FUEL PUMP, PARTICULARLY THE DRIVE COUPLING. THE SPLINES WERE DAMAGED (SHEARED) ENOUGH THAT IT ALLOWED TOO MUCH PLAY AND THE PUMP GUIDT PUMPINS. THE POSSIBLE CAUSE COULD HAVE BEEN INSUFFICIATION TO THE DRIVE COUPLING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THAN THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING. THE PUMP ITSELF HAS THE PUMP ITSELF HAS THE PUMP ITSELF HAS THAT AND THE PUMP ITSELF HAS THAT THE RIVE THAN THE PUMP ITSELF HAS THAT THE SELECT HAS AND THAT THE PUMP ITSELF HAS THAT THE SELECT HAS AND THAT THE PUMP ITSELF HAS THAT THE SELECT HAS AND THAT THE PUMP ITSELF HAS THAT THE PUMP ITSELF HAS THAT THE PUMP ITSELF THAT THE PUMP ITSELF THAT THE PUMP ITSELF THAT THE PUMP ITSELF THAT THAT THE PUMP ITSELF THAT THAT THE PUMP ITSELF THAT THAT THE | | | | | | | | MOUNTATINEPORTAND NORMAL EMISS ELIEVED THAT INLIGHT OF THE PAST HISTORY, THE SUDDENSTOPPAGE ATIGUED THE MOUNTAT THIS POINT AND NORMAL EMISS WERATION ALLOWED THE CRACK TO DEVELOP. (X) RAYTHN PWA PESCO COUPLER SHEARED 05/05/2000 RAYTHN PWA PESCO COUPLER SHEARED 05/05/2000 RESPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TRUBLE SHOOTING ON THE GROUND, FOUND IT 10 BE EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TRUBLE SHOOTING ON THE GROUND, FOUND IT 17 DB E EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TRUBLE SHOOTING ON THE GROUND, FOUND IT 17 DB E EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TRUBLE SHOOTING ON THE GROUND, FOUND IT 17 DB E EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET. AFTER SOME TRUBLE SHOOTING ON THE GROUND FOUND IT 17 DB E EXPERIENCED AND THE GROUND THE FOR THE SHOOTING ON THE GROUND FOR THE THAT THE FOR THAT THE FOR THE THAT THE FOR THA | 2,344.4 HOURS AGO | . THE MOUNT WAS REMOVED AND REPA | ÎRED BY REPLACIN | ,
IG THE DAMAGED TUBE. A | RECORD CHECKSH | IOWS | | MOUNTATTHISPOINT AND NORMAL ENGINE VIBRATION ALLOWED THE CRACK TO DEVELOP. (X) RAYTHIN PWA PISA20 65A901 PT6A20 65A901 PT6A20 65A901 PT6A20 5006050 CASETO PUMP 2000062200501 516 EXPERIENCED AN ENGINE FAILURE DURING CRUISE AT 4,500 FEET AFTER SOME TROUBLE SEIN COUNTING THE PUMP PARTICULARLY THE DRIVE COUPLING. THE SPLINES WERE DAMAGED (SHEARED) ENDOIGH THATTIT ALLOWED TOO MUCH PLAY AND THE PUMP PARTICULARLY THE DRIVE COUPLING. THE SPLINES WERE DAMAGED (SHEARED) ENDOIGH THATTIT ALLOWED TOO MUCH PLAY AND THE PUMP DEVIDE THE POSSIBLE CAUSE COULD HAVE SEEN INSUFICIENT LUBRICATION TO THE DRIVE COUPLING. THE PUMP ITSELF HAS NOT YET BEEN TORN ALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAYHAVE CONTRIBUTED. (X) RAYTHIN SEDSATE AND SHAPE AND THE PUMP | SUDDEN ENGINE ST | OPPAGE 1,160.8 HOURS PRIOR TO THIS I | DISCOVERY, ATWH | IICH TIME THE ENGINE WA | SOVERHAULEDAND | THE | | RAYTHN PWA PESCO COUPLER SHEARED 05/05/2000 REASA910 PT6420 DT6420 S006050 CASE TO PUMP 200062200501 516 REPREINCED AND REINIBE FAILURE DURING CRUISE AT 4,500 FEET 1.4 FTER SOME TROUBLE SHOOTING ON THE GROUND, FOUND IT 10 BE EXPERIENCED AND PROPERLY OF THE STATE AS A STORY STA | | | | • | ENSTOPPAGE FATIG | UEDTHE | | ESA901 PTBA20 5006050 CASETOPUMP 2000062200501 516 EXPERIENCED ANENGINE FAILURE DURING CRUISE ATA 5,00 FEET. AFTER SOME TROUBLE SHOOTING OTHE GROUND, FOUND ITTOBE EXPERIENCED ANENGINE FAILURE DURING CRUISE ATA 5,00 FEET. AFTER SOME TROUBLE SHOOTING OTHE GROUND. FOUND ITTOBE THE HIGHPRESSURE FUEL PUMP, PARTICULARLYTHE DRIVE COUPLING. THE SPINES WERE DAMAGED (SHEARED) ENOUGH THATTIT ALLOWED TOO MUCH PLAYAND THE PUMP QUIT PUMPING. THE POSSIBLE CAUSE COULD HAVE BEEN INTERIOLENT UBBRICATION TO THE DRIVE COUPLING. THE PUMPITSELF HAS NOT YET BEENTORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUPLING. THE PUMPITSELF HAS NOT YET BEENTORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING THE PUMPITSELF HAS NOT YET BEENTORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE COUNTING THE PUMPITSELF HAS NOT YET BEENTORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS. THAT MAY HAVE
COUNTING THE PUMPINSE SELECTING GEAR DOWN. TRIED EMERGE XTENSION HAVE COUNTING THE PUMPINS THE PUMPINS THE WERE SELECTING GEAR DOWN. TRIED EMERGE XTENSION HANDLE AND LANDED WITHOUT PROBLEMS. WHEN MAINTENANCE INSPECTED ACET. THE YE OUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR FAPEARED TO BE INRIG. FURTHER INVESTIGATION REVEALED THE LIG MOTOR DYNAMIC BRAKE RELAY NOT THE EVERSION OF THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION HID HE MOTOR TO DRIVE THE SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHIN PWAR WERE LOOSE 05/10/2000 ATTER ATTHIN PWA WERE LOOSE 05/10/2000 ATTER ATTHIN TENNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED BY THE SECTOR GEAR EXTENTION MICRO-SWITCH HIS WOYNE OF THE SECTOR GEAR EXTENT ON THE PUMPIN | | | | \ / | | | | EXPERIENCED ANENGINE FAILURE DURING CRUISE AT 4,500 FEET .AFTER SOME TROUBLESHOOTING ONTHE GROUND, FOUND IT OBE THE HIGH PRESSURE FUEL PUMP PARTICULARLY THE DRIVE COUPLING. THE SPILINES WERE DAMAGE IN FLARARDI. NOL HAPTIT ALL OWED TOO MUCH PLAY AND THE PUMP QUIT PUMPING. THE POSSIBLE CAUSE COULD HAVE BEEN INSUFFICIENT LUBRICATION TO THE DRIVE COUPLING. THE PUMP WITH PUMP PUMPING. THE POSSIBLE CAUSE COULD HAVE BEEN INSUFFICIENT LUBRICATION TO THE DRIVE COUPLING. THE PUMP PUMPING THE PUMP WITH PUMPING THE PUMP WITH PUMPING THE PUM | | | | - | | | | THEHIGHPRESSURE FUEL PUMP, PARTICULARLY THE DRIVE COUPLING. THE SPINIES WERE DAMAGED (SHEARED) ENOUGH THATIT DRIVE COUPLING. THE PUMP ITSELF HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE CONTRIBUTED. (X) RAYTHN RAYTHN RELAY RELAY RELAY FAILED ROBORD 06/05/2000 ROSOB 090062990189 PILOT REPORTED LANDING GEAR MOTOR CIRCUIT BREAKER WOULD TRIP WHEN SELECTING GEAR DOWN. TRIED EMBERG EXTENSION HANDLE AND FOUND TIGHT. A FETER SEVERAL TRIES, PILOT WAS ABLE TO EXTENDIL CE GEAR WITH THE RERE EXTENSION HANDLE AND FOUND TIGHT. A FETER SEVERAL TRIES, PILOT WAS ABLE TO EXTENDIL CE GEAR WITH THE RERE EXTENSION HANDLE AND FOUND TIGHT. A FETER SEVERAL TRIES, PILOT WAS ABLE TO EXTENDIL CE GEAR WITH THE RERE EXTENSION HANDLE AND FOUND TIGHT. A FETER SEVERAL TRIES, PILOT WAS ABLE TO EXTENDIL CE GEAR WITH THE RERE EXTENSION HANDLE AND LANDED WITHOUT PROBLEMS. WHEN MAINTENANCE INSPECTED AGET, THEY FOUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR APPEARED TO BE IN RIG. FURTHER INVESTIGATION REVEALED THE LIGH MOTOR DYNAMIC BRAKE RELAY NOT GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE EINSTALLED TRANSMISSION A HERE ALONG THE HIGH MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE EINSTALLED TRANSMISSION AFTER RAYTHIN PWA WRE RAYTHIN PWA WRE RAYTHIN PWA WRE RAYTHIN ROW BY THE RELEASE OF THE PROBLEMS OF THE RELEASE | | | | | | | | ALLOWEDTOO MUCH PLAY AND THE PUMP QUIT PUMPING. THE POSSIBLE CAUSE COULD HAVE BEEN INSUFFICIENT LUBRICATION TO THE DRIVE COUPLING. THE PUMP ITSELE HAS NOT YET BEEN TORNALL THE WAY DOWN TO SEE IF THERE WERE INTERNAL PROBLEMS THAT MAY HAVE CONTRIBUTED. (X) **RAYTHN** **RELAY** **PAILED** **P | | | | | | | | DRIVECOUPLING. THE PUMP ITSELF HAS NOT YET BEENTORNALL THE WAY DOWN TO SEE IF THERE WER INTERNAL PROBLEMS THAT MAY HAVE CONTRIBUTED. (X) RAYTHN RELAY REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSH MISSION HIT HELA BINDING HELA BINDING HIT HELA BINDING HIT HELA BINDING HIT HELA BINDING HIT HELA BINDI | | | | | | | | RAYTHN PORDERS BELLAY FAILED 06/05/2000 2900 2900 29555 06/05/50 06/05/2000 2900 2900 2900 2900 2900 2900 2900 | | | | | | | | RAYTHN RELAY FAILED 0,06/05/2000 2900 98B55 6046H39B LDG MOTOR 2000062900189 PILOT REPORTED LANDING GEAR MOTOR CIRCUIT BREAKER WOULD TRIP WHEN SELECTING GEAR DOWN. TRIED EMERGE SYTENSION HANDLE AND FOUND TIGHT. AFTER SEVERAL TRIES, PILOT WAS ABLE TO EXTEND L/G GEAR WITH THE EMERGE SYTENSION HANDLE AND LANDED WITHOUT PROBLEMS. WHEN MAINTENANCE INSPECTED ACFT, THEY FOUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR APPEARED TO GE IRRIG. FURTHER INVESTIGATION REVEALED THE L/G MOTOR DYNAMIC BRAKE RELAY NOT REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALLOWS WING STANDAY WHICH ALLOWS WHICH ALLOWS WHICH ALLOWS WHICH ALLOWS WING STANDAY WHICH ALLOWS WHICH ALLOWS WING STANDAY WHICH ALLOWS WING STANDAY WHICH ALLOWS WING STANDAY WHICH ALLOWS WING STANDAY WHICH ALLOWS WITH ALLOWS WITH CHURS POWER SO THAT WHEN THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULL YRETRACT AND CAUSE THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULL YRETRACT AND CAUSE THE INTERMIT SHAPPOWER SO THAT WHEN THE WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBLICARED WHILE POLICY AND SHAPPOWER SO THAT WHILE DAMAGE TO THE TUBLICARED WHILE POLICY PO | | | WALL THE WAT DO | JWW TO OLL II THERE WE | REHATERIA REFIREDE | LEMO III/(I | | PILOT REPORTED LANDING GEAR MOTOR CIRCUIT BREAKER WOULD TRIP WHEN SELECTING GEAR DOWN. TRIED EMBRG SYTENSION HANDLE AND FOUND TIGHT. AFTER SEVERAL TRIES, PILOT WAS ABLE TO EXTENDLIG GEAR WITH THE EMBERG EXTENSION HANDLE AND LANDED WITHOUT PROBLEMS. WHEN MAINTENANCE INSPECTED ACFT, THEY FOUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR PEPEARED TO BEINGIG. FURTHER INVESTIGATION REVEALED THE LIG MOTOR DYNAMIC BRAKE RELAY NOT REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALL OWN THE MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERNAL TRANS TOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHN PWA WIRE LOOSE 05/10/2000 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSITLIGHT. AFTER NUMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMBRGENCY SCAR EXTENTION MICRO-SWITCH. THIS SWITCH-CHUTS POWER SO THAT WHEN THE EMERGENCY SYSTEM SUSSED THERE IS NO POWER. THE INTERNET MITTANT OWN CAUSE THE IN-TRANSITLIGHT TO STAY ON. WIRE WAS RAYTHN WIND SECONDAY ON THE REGION OF THE TOWN ON THE REGION OF THE TOWN ON THE REGION OF THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT TO THE DAMAGE TO THE TUBULAR ROGION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT TO THE DAMAGE TO THE TUBULAR ROGION ON THE | | | RELAY | FAILED | 06/05/2000 | 2900 | | HANDLEAND FOUND TIGHT. AFTER SEVERAL TRIES, PILOT WAS ABLE TO EXTEND LIG GEAR WITH THE EMERG EXTENSION HANDLE AND LANDED WITHOUT PROBLEMS. WHENMAINTENANCE INSPECTED ACFT, THEY FOUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR APPEARED TO BE IN RIG. FURTHER INVESTIGATION REVEALED THE LIG MOTOR DYNAMIC BRAKE RELAY NOT REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALLOWED THE MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERRAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHN PWA WRE LOOSE 05/10/2000 PA100 PT6A28 V31001 MLG SWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEARIN-TRANSITLIGHT. AFTER NUMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE REFERENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE RIGHT ENGINE AFTER FURTHER INVESTIGATION, FOUND ANAENGINE MOUNT FOR SWITCH AND CAUSE THE THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THE THE INTERMITCH POWER SO THAT WHEN THE INTERMITCH POWER SO THE THE WISE OF THE THE INTERMITCH POWER SO THE THE THE INTERMITCH POWER SO THE THE WISE OF THE THE INTERMITCH POWER SO THE THE THE INTERMITCH POWER SO THE THE WISE OF THE THE THE INTERMITCH POWER SO THE THE WISE OF TH | 95B55 | | 6046H39B | LDGMOTOR | 2000062900189 | | | LANDEDWITHOUT PROBLEMS, WHENMAINTENANCE INSPECTED ACFT, THEY FOUND THE LANDING GEAR TRANSMISSION BINDING. LANDING GEAR APPEARED TO BE IN RIG. FURTHER INVESTIGATION REVEALED THE LIG MOTO PNAMIC BRAKE RELAY NOT REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALLOWED THE MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHN PWA WIRE LOOSE 05/10/2000 DEAD A100 PT6A28 V31001 MLG SWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER
NUMBEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEM IS USED THERE ISNO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN WORN 03/29/2000 5807 B100 03/29/2000 5807 B100 03/29/2000 5807 B100 03/29/2000 5807 B100 03/29/2000 5807 B100 03/29/2000 5807 B100 03/29/2000 6400062900199 WHILE DOING AHOT SECTION INSPECTION ON THE RIGHTENINKE AFTER REMOVAL FROM THE AIRCRAFT. NOTICED DAMAGE TO THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRIT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TP633162528 50600016 RUDDER 2000062900196 CAN PROBLEM INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRIT BEECH BELLCRANK FURTING EDGE WHILE PEDALS BEING HELL DATFULL DEFLECTION, PLAY FOUND TO ORIGINATE FROM BELL CRANK FITTING (PN 59-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVET'S). DISASSEMBLY FOUND THE NETS SOND, THE SOLTS (PN ANY 3-12A) CONNECTING THE RUDDER BELLCRANK AND BELL CRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWN WIND WIND COKEN FOR MICROSOFT FOR INSPECTIO | PILOTREPORTEDLA | NDING GEAR MOTOR CIRCUIT BREAKER | WOULDTRIPWHEN | ISELECTING GEAR DOWN | .TRIEDEMERGEXTE | NSION | | LANDING GEAR APPEARED TO BEINRIG, FURTHER INVESTIGATION REVEALED THE LIG MOTOR DYNAMIC BRAKE RELAY NOT REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALLOWED THE MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHIN PWA WIRE LOOSE 05/10/2000 A100 PT6A28 V31001 MLGSWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER NUMBER OUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEM IS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULL YRETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE REGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEM IS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULL YRETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN WORN 03/29/2000 5807 800910141 2000061700400 WHILLE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULARE NGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULARE NGISS. MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND AND AND AGAINST THE TUBULAR CROSS-MEMBER. AFTER | | | | | | | | REVERSING THE CURRENT TO STOP MOTOR AND LANDING GEAR TRANSMISSION WHICH ALLOWED THE MOTOR TO DRIVE THE SECTOR GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHN PWA WRE LOOSE 05/10/2000 100 100 100 100 100 100 100 100 100 | | | | | | | | GEAR AGAINST THE INTERNAL TRANS STOP. FOUND SECTOR GEAR BADLY DAMAGED AT ONE END. RE-INSTALLED TRANSMISSION AFTER RAYTHN PWA WRE LOOSE 05/10/2000 A100 PT6A28 V31001 WING WING WING WING WING WING WING WING | | | | | | | | AFTER RAYTHN PWA WRE LOOSE 05/10/2000 A100 PT6A28 V31001 MLG SWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER RIVMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GARREXTENTION MICRO-SWITCH THIS SWITCH CHUTS POWER SO THAT WHEN THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY ON WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS POUND TO SHORT WAS AND THE INTERMIT TO STAY ON. WIRE WAS POUND TO SHORT WORLD AND THE RIVE THE INTERMIT THE GEAR TO SHORT WAS AND TO SHORT WAS AND TO SHORT WAS AND THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRIT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILLE PEDALS BEINGHELD AT FULL DEFLICETION. PLAY FOUND TO ORIGINATE FROM BELLCRANK, FITTING (PNSO-600016) AND LOWER SUPPORTTUBE ATTACHMENT POINT (RIVET'S). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (PN AN 173-12A) CONNECTING THE RUDDER BELLCRANK, BELLCRANK, EBLLCRANK, EBLLCRANK, EFITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS INBOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIR CRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX. 002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE R | | | | | | | | RAYTHN PWA V31001 MLG SWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER NUMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE BMERGENCY SYSTEMIS USED THERE ISNO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN MOUNT WORN 03/29/2000 5807 B100 993100141 2000061700400 WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ENGINE MOUNT OR SHORE R. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR ENGINE MOUNT OR SHORE R. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND ENGINE FOR MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AND AGAIN AND ENGINE FOUND FOUND AND AGAIN | | INTERNAL TRANS STOP. FOUND SECTO | R GEAR BADLY DAI | MAGED AT ONE END. RE-I | NSTALLEDTRANSMI | SSION | | A100 PT6A28 V31001 MLG SWITCH 2000062900199 (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER NUMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSEWHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEMISUSED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS LOSSED THE GEAR NOTTO FULLY PROMOTOR ON THE RIGHT THE RIVESTIGATION, FOUND AN ENGINE MOUNT CROSS-MEMBER AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARTT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (PN 50-600016) AND LOWER SUPPORTTUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWNING WITH GUST LOCK ON. RAYTHN PIN
WORN 05/25/2000 B200 508103437 MLG DOWNING MICH GUST AND TOWNING WITH GUST LOCK ON. INSPECTION REVEALED BOTH PINS WERE WORN APPROX .002 INCH BEYOND LIMITS AND BOTH LINK PIN PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING | | DIA/A | WIDE | 10005 | 05/40/2000 | | | (CAN) AIRCRAFT RETURNED WITH GEAR IN-TRANSIT LIGHT. AFTER NUMEROUS GEAR SWINGS IT WAS DISCOVERED THAT THE WIRE WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH. THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEMIS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN MOUNT TO STAY ON. WIRE WAS RAYTHN MOUNT STAY ON. WIRE WAS RAYTHN MOUNT CROSS-MEMBER. AFTER FURTHER HIS RETER EMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBLUL ARENGINE MOUNT CROSS-MEMBER. (X) RAYTHN GARRIT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUNDTO ORIGINATE FROM BELLCRANK FITTING (PN 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUNDT THE RIVETS WORN, THE 3 BOLTS (PN 30-10) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUNDT THE RIVETS WORN, THE 3 BOLTS (PN 30-10) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUNDT THE RIVETS WORN, THE 3 BOLTS (PN 30-10) AND LOWER SUPPORT TUBE BELLCRANK FITTING GUBEN THE RUBDER BELLCRANK FITTING SUBGRITANT AND THE HOLES DISTORTED NEW BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWN GWITH GUSTS (PN 30-10) AND SUBGRITANT A | | | | | | | | WAS LOOSE WHERE IT IS ATTACHED TO THE EMERGENCY GEAR EXTENTION MICRO-SWITCH THIS SWITCH CUTS POWER SO THAT WHEN THE EMERGENCY SYSTEM IS USED THERE IS NO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOT TO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHN WORN 03/29/2000 5807 909100141 2000061700400 WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBUL ARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) 50600016 RUDDER 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELL CRANK FITTING (P):N50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3BOLTS (P):NAN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY SENT AND TOWING WITH GUST LOCK ON. RAYTHN PN WORN 05/25/2000 DE200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCK SWERE REMOVED FROM MICROSCHEROTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX. 002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5.559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED A TEACH OF POWER TURBINE BLADE MISSING 05/30/2000 PTOSA27 3013102 PTD JONS CONDOCATED TO THE RIVER | | | | | | FWIRE | | THE EMERGENCY SYSTEMISUSED THERE ISNO POWER. THE INTERMITTANT POWER CAUSED THE GEAR NOTTO FULLY RETRACT AND CAUSE THE IN-TRANSIT LIGHT TO STAY ON. WIRE WAS RAYTHIN MOUNT WORN 03/29/2000 5807 B100 909100141 2000061700400 WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR ENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHIN GARRIT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK ANDBELL CRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MIG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAINLANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION FOR A BELLCRANK FITTING FROM THE RUDDER SOBRE OF R | | | | | | | | RAYTHN MOUNT WORN 03/29/2000 5807 | | | | | | | | B100 909100141 2000061700400 WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULARENGINE MOUNT CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRIT BECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 5060016 DEDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWNING WITH GUSTLOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCK SWERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8, 933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FILE DWITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREAMISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIP SHAD THE SUGGESTED THAT HOR SHADES OF THE PINS OF THE PINS OF THE PINS BLADE INSPECTION. (X) RAYTHN LEAST SHOW THE PINS HAD AT SOME TIME SHADE. THE PINS OF THE PINS BLADE INSPECTION. (X) RAYTHN LEAST SHOW THE PINS | CALISE THE INLTRAN | ICITLICUITTO CTAVONI MUDEMAC | | | | KACTAND | | WHILE DOING A HOT SECTION INSPECTION ON THE RIGHT ENGINE AFTER REMOVAL FROM THE AIRCRAFT, NOTICED DAMAGE TO THE TUBULAR CROSS-MEMBER. AFTER FURTHER INVESTIGATION, FOUND AN ENGINE MOUNT BRACKET RUBBING AGAINST THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRTT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX. 002 INCH BEY YOUD LIMITS AND BOTH HINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161700394 | OAGGE HILLIN HAA | NSTILLIGHT TO STAY ON, WIRE WAS | | | | RACTAND | | TUBULARENGINE MOUNT CROSS-MEMBER. (X) RAYTHN GARRTT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK ANDBELLCRANK FITTING SLIGHTLY BENTAND THE HOLES
DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED INLINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHADE AND SON OF THE BLADE INSPECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN | NSTI LIGHT TO STAY ON, WIRE WAS | MOUNT | WORN | | | | THE TUBULAR CROSS-MEMBER. (X) RAYTHN GARRTT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 200061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PINH HOLES HAD CIRC UMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED INLINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN
B100 | | 909100141 | - | 03/29/2000
2000061700400 | 5807 | | RAYTHN GARRTT BEECH BELLCRANK LOOSE 04/28/2000 68480 B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8, 933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 PTO ISK ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHADE SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN
B100
WHILE DOING A HOT | SECTION INSPECTION ON THE RIGHT EN | 909100141
IGINE AFTER REMO | VALFROMTHE AIRCRAFT | 03/29/2000
2000061700400
F, NOTICED DAMAGE | 5807
TOTHE | | B100 TPE3316252B 50600016 RUDDER 2000062900196 (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 05/25/2000 B200 105/25/2000 | RAYTHN
B100
WHILE DOING A HOT
TUBULARENGINE MO | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER | 909100141
IGINE AFTER REMO | VALFROMTHE AIRCRAFT | 03/29/2000
2000061700400
F, NOTICED DAMAGE | 5807
TOTHE | | (CAN) PILOT COMPLAINED OF WING ROCKING PROBLEM. INVESTIGATION FOUND 1/4 PLAY AT RUDDER TRAILING EDGE WHILE PEDALS BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORT TUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN 173-12A) CONNECTING THE RUDDER BELLCRANK AND BELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TO WING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PINH HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 | RAYTHN
B100
WHILE DOING A HOT
TUBULARENGINE MO
THE TUBULAR CROS | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X) | 909100141
IGINE AFTER REMO
R INVESTIGATION, F | VAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING | 5807
TOTHE
AGAINST | | BEING HELD AT FULL DEFLECTION. PLAY FOUND TO ORIGINATE FROM BELLCRANK FITTING (P/N 50-600016) AND LOWER SUPPORTTUBE ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK ANDBELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TO WING WITH GUST LOCK ON. RAYTHN PIN WORN 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN
B100
WHILE DOING A HOT
TUBULARENGINE MO
THE TUBULAR CROS
RAYTHN | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH | 909100141
IGINE AFTER REMO
RINVESTIGATION, FI
BELLCRANK | VAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING
04/28/2000 | 5807
TOTHE
AGAINST | | ATTACHMENT POINT (RIVETS). DISASSEMBLY FOUND THE RIVETS WORN, THE 3 BOLTS (P/N AN173-12A) CONNECTING THE RUDDER BELLCRANK ANDBELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK
ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX. 002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN
B100
WHILE DOING A HOT
TUBULARENGINE MO
THE TUBULAR CROS
RAYTHN
B100 | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B | 909100141
IGINE AFTER REMO
RINVESTIGATION, F
BELLCRANK
50600016 | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING /
04/28/2000
2000062900196 | 5807
TOTHE
AGAINST
68480 | | BELLCRANK ANDBELLCRANK FITTING SLIGHTLY BENT AND THE HOLES DISTORTED NEW BELLCRANK, BELLCRANK FITTING AND BOLTS INSTALLED. SUBMITTER SUSPECTS DAMAGE CAUSED FROM WIND GUSTS AND TOWING WITH GUST LOCK ON. RAYTHN PIN WORN 05/25/2000 B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX. 002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK, PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN
B100
WHILE DOING A HOT
TUBULARENGINE MO
THE TUBULAR CROS
RAYTHN
B100
(CAN) PILOT COMPL | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B
AINED OF WING ROCKING PROBLEM. INV | 909100141
IGINE AFTER REMO
RINVESTIGATION, F
BELLCRANK
50600016
/ESTIGATION FOUN | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING
04/28/2000
2000062900196
RAILING EDGE WHILE | 5807 TOTHE AGAINST 68480 EPEDALS | | RAYTHN B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFTTIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B
AINED OF WING ROCKING PROBLEM. INV
LDEFLECTION. PLAY FOUND TO ORIGINA | 909100141 IGINE AFTER REMO RINVESTIGATION, FO BELLCRANK 50600016 VESTIGATION FOUN ATE FROM BELLCRA | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000 | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING
04/28/2000
2000062900196
RAILING EDGE WHILE
16) AND LOWER SUP | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE | | B200 508103437 MLG DOWNLOCK 2000061700501 THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX .002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B
AINED OF WING ROCKING PROBLEM. INV
LDEFLECTION. PLAY FOUND TO ORIGIN,
T (RIVETS). DISASSEMBLY FOUND THE R | 909100141 IGINE AFTER REMO RINVESTIGATION, FO BELLCRANK 50600016 VESTIGATION FOUN ATE FROM BELLCRANICTERSWORN, THE: | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A) | 03/29/2000
2000061700400
T, NOTICED DAMAGE
BRACKET RUBBING
04/28/2000
2000062900196
RAILING EDGE WHILE
16) AND LOWER SUP | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER | | THE RELEASE LINKS AND PINS IN BOTH MAIN LANDING GEAR DOWNLOCKS WERE REMOVED FROM AIRCRAFT FOR INSPECTION. INSPECTION REVEALED BOTH PINS WERE WORN APPROX.002 INCH BEYOND LIMITS AND BOTH LINK PINHOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B
AINED OF WING ROCKING PROBLEM. INV
LDEFLECTION. PLAY FOUND TO ORIGIN,
T (RIVETS). DISASSEMBLY FOUND THE R
LLCRANK FITTING SLIGHTLY BENT AND | 909100141 IGINE AFTER REMO RINVESTIGATION, FO BELLCRANK 50600016 VESTIGATION FOUN ATE FROM BELLCRANICES WORN, THE STITE TO | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B | 03/29/2000 2000061700400 T, NOTICED DAMAGE BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER | | INSPECTION REVEALED BOTH PINS WERE WORN APPROX .002 INCH BEYOND LIMITS AND BOTH LINK PIN HOLES HAD CIRCUMFERENTIAL SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT
POIN' BELLCRANK ANDBE INSTALLED. SUBMIT | SECTION INSPECTION ON THE RIGHT EN
DUNT CROSS-MEMBER. AFTER FURTHER
SS-MEMBER. (X)
GARRTT BEECH
TPE3316252B
AINED OF WING ROCKING PROBLEM. INV
LDEFLECTION. PLAY FOUND TO ORIGIN,
T (RIVETS). DISASSEMBLY FOUND THE R
LLCRANK FITTING SLIGHTLY BENT AND | 909100141 IGINE AFTER REMO RINVESTIGATION, FO BELLCRANK 50600016 VESTIGATION FOUN ATE FROM BELLCRA RIVETS WORN, THE STIFE HOLES DISTOR MWIND GUSTS AND | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B | 03/29/2000 2000061700400 T, NOTICED DAMAGE BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER | | SCRATCHES INDICATING THAT PINS HAD AT SOME TIME ROTATED IN LINK. PINS AND LINKS WERE REPLACED. ACFT TIME: 8,933.1 HOURS, 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 | SECTION INSPECTION ON THE RIGHT EN DUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN, T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND TER SUSPECTS DAMAGE CAUSED FROM | 909100141 IGINE AFTER REMO RINVESTIGATION, FOUNT STATE FROM BELLCRANG ATE FROM BELLCRANG INVETS WORN, THE: THE HOLES DISTOR WIND GUSTS AND PIN 508103437 | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK | 03/29/2000
2000061700400
T, NOTICED DAMAGE:
BRACKET RUBBING /
04/28/2000
2000062900196
RAILING EDGE WHILE
16) AND LOWER SUP
CONNECTING THE RI
ELLCRANK FITTING A
CKON.
05/25/2000
2000061700501 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JODER AND BOLTS | | 5,559 LANDINGS. SUBMITTER SUGGESTED THAT HOOK AND LINK ASSYS BE DISASSEMBLED AND INSPECTED AT EACH 6 YEAR 8,000 LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 06/07/1999 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FUIN ATTACHMENT POIN BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN. T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM | 909100141 IGINE AFTER REMO RINVESTIGATION, FOUNT STATE FROM BELLCRANK SO600016 VESTIGATION FOUNT STATE FROM BELLCRANG VIVETS WORN, THE: THE HOLES DISTOR VIVIND GUSTS AND PIN 508103437 DOWNLOCKS WER | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING / 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC | 5807 TOTHE AGAINST 68480 E PEDALS PORTTUBE JDDER UND BOLTS | | LANDING INSPECTION OF DRAG BRAKE ASSY. (X) RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN. T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM | 909100141 IGINE AFTER REMO RINVESTIGATION, FOR STATE AND | VAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK
RE REMOVED FROM AIRCE
WITS AND BOTH LINK PIN H | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING/ 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A CKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER UND BOLTS ON. ERENTIAL | | RAYTHN PWA BLADE MISSING 05/30/2000 B99 PT6A27 3013102 PT DISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 SHIMMY LEAKING 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHERS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN. T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX.00. ATTING THAT PINS HAD AT SOME TIME ROT | 909100141 IGINE AFTER REMORINVESTIGATION, FOR STATE AND | VAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ND 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK
RE REMOVED FROM AIRCE
WITS AND BOTH LINK PIN IS
AND LINKS WERE REPLA | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFTTIME: 8,93 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER AND BOLTS ON. ERENTIAL 33.1 HOURS, | | B99 PT6A27 3013102 PTDISK 2000062200705 ON TAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN/ T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 TING THAT PINS HAD AT SOME TIME ROTH | 909100141 IGINE AFTER REMORINVESTIGATION, FOR STATE AND | VAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ND 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK
RE REMOVED FROM AIRCE
WITS AND BOTH LINK PIN IS
AND LINKS WERE REPLA | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFTTIME: 8,93 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER AND BOLTS ON. ERENTIAL 33.1 HOURS, | | ONTAKEOFF, PILOT FELT AIRCRAFT SHUDDER, RETURNED TO FIELD WITHOUT ANY DAMAGE TO AIRCRAFT. UPON INVESTIGATION ON ENGINE, FOUND 2 INCH SQUARE
AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN/ T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 TING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATE FROM BELL CRAINVETS WORN, THE STATE HOLES DISTOR AWIND GUSTS AND PIN 508103437 DOWNLOCKS WER INCHBEYOND LING ASSYS BE DISTORED IN LINK, PINSTICK ASSYS BE DISTORED IN LINK | OVAL FROM THE AIRCRAFT
OUND AN ENGINE MOUNT
LOOSE
RUDDER
ID 1/4 PLAY AT RUDDER TI
ANK FITTING (P/N 50-6000
3 BOLTS (P/N AN173-12A)
RTED NEW BELLCRANK, B
OTOWING WITH GUST LOO
WORN
MLG DOWNLOCK
RE REMOVED FROM AIRCE
MITS AND BOTH LINK PINE
SAND LINKS WERE REPLA
SASSEMBLED AND INSPE | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFTTIME: 8,93 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER AND BOLTS ON. ERENTIAL 33.1 HOURS, | | ENGINE, FOUND 2 INCH SQUARE AREA MISSING FROM EXHAUST. UPON FURTHER INVESTIGATION, FOUND PORTION OF POWER TURBINE BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SMEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGINAT (RIVETS). DISASSEMBLY FOUND THE RLCRANK FITTING SLIGHTLY BENT AND THE RESUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX.00. TING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATTER OF INVESTIGATION FOR INVESTIGATION FOR INVESTIGATION FOR INVESTIGATION FOR INVESTIGATION FOR INVESTIGATION LINK PINSTAND LINK ASSYS BE DISTAND BLADE | OVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A)) RTED NEW BELLCRANK, B OTOWING WITH GUST LOO WORN MLG DOWNLOCK RE REMOVED FROM AIRCF WITS AND BOTH LINK PINH SAND LINKS WERE REPLA SASSEMBLED AND INSPE | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EK ON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFTTIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER AND BOLTS ON. ERENTIAL 33.1 HOURS, | | BLADE MISSING. THIS ENGINE HAD 339.1 HOURS SINCE POWER SECTION WAS DISASSEMBLED FOR POWER TURBINE BLADE INSPECTION. (X) RAYTHN SHIMMY LEAKING 06/07/1999 C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN B99 | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER S-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN/ T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE RESUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 LTING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATTEROM BELLCR. INVETS WORN, THE: ITHE HOLES DISTOR AND PIN 508103437 DOWNLOCKS WER DOZINCH BEYOND LING ASSYS BE DISTOR IN LINK. PINS DEINK ASSYS BE DISTORD | DVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A) RTED NEW BELLCRANK, B TOWING WITH GUST LOO WORN MLG DOWNLOCK RE REMOVED FROM AIRCF MITS AND BOTH LINK PINH SAND LINKS WERE REPLA SASSEMBLED AND INSPE | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER IND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 | | RÁYTHN SHIMMY LEAKING 06/07/1999
C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN B99 ON TAKEOFF, PILOT | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER S-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. DEFLECTION. PLAY FOUND TO ORIGINAT (RIVETS). DISASSEMBLY FOUND THE RLCRANK FITTING SLIGHTLY BENT AND TER SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 ITING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 FELT AIRCRAFT SHUDDER, RETURNED | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATE FROM BELLCR. INVETS WORN, THE: THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION FOR INVESTIGATION LINK. THE HOLES DISTOR TO SOME T | DVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A) RTED NEW BELLCRANK, B I TOWING WITH GUST LOO WORN MLG DOWNLOCK EE REMOVED FROM AIRCR MITS AND BOTH LINK PINH B AND LINKS WERE REPLA SASSEMBLED AND INSPE MISSING PTDISK ANY DAMAGE TO AIRCRA | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 FT. UPON INVESTIGA | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JUDDER IND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 | | C23 C1000161A INTERNAL 2000061700394 | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN B99 ON TAKEOFF, PILOT ENGINE, FOUND 2 IN | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER S-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. DEFLECTION. PLAY FOUND TO ORIGINAT (RIVETS). DISASSEMBLY FOUND THE RLCRANK FITTING SLIGHTLY BENT AND TER SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 ITING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 FELT AIRCRAFT SHUDDER, RETURNED TO THE SOUARE AREA MISSING FROM EXHAL | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATE FROM BELL CR. INVETS WORN, THE: THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION FOR INVESTIGATION LINK. THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION LINK. THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION LINK. THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION LINK. THE HOLES DISTOR JOUNNE BORN OF INVESTIGATION TO THE LINK. THE HOLES TH | DVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 33 BOLTS (P/N AN173-12A) 18 TED NEW BELLCRANK, B 10 TOWING WITH GUST LOO WORN MLG DOWNLOCK 12 E REMOVED FROM AIRCR MITS AND BOTH LINK PINH 15 AND LINKS WERE REPLA SASSEMBLED AND INSPE MISSING PTDISK ANY DAMAGE TO AIRCRA R INVESTIGATION, FOUND | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 FT. UPON INVESTIGA D PORTION OF POWER | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JUDDER IND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 ATION ON RTURBINE | | | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING
INSPECTIO RAYTHN B99 ON TAKEOFF, PILOT ENGINE, FOUND 2 IN' BLADE MISSING. THI (X) | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER S-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. DEFLECTION. PLAY FOUND TO ORIGINAT (RIVETS). DISASSEMBLY FOUND THE RLCRANK FITTING SLIGHTLY BENT AND TER SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 ITING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 FELT AIRCRAFT SHUDDER, RETURNED TO THE SOUARE AREA MISSING FROM EXHAL | 909100141 IGINE AFTER REMO RINVESTIGATION, FI BELLCRANK 50600016 /ESTIGATION FOUN ATE FROM BELLCR. IVETS WORN, THE: ITHE HOLES DISTOR MWIND GUSTS AND PIN 508103437 DOWNLOCKS WER DOZINCHBEYOND LIN FATED IN LINK. PINS D LINK ASSYS BE DIS BLADE 3013102 TO FIELD WITHOUT JST. UPON FURTHEI ER SECTION WAS DI | OVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A) ITED NEW BELLCRANK, B ITOWING WITH GUST LOO WORN MLG DOWNLOCK EE REMOVED FROM AIRCF WITS AND BOTH LINK PINH S AND LINKS WERE REPLA SASSEMBLED AND INSPE MISSING PT DISK ANY DAMAGE TO AIRCRA R INVESTIGATION, FOUND ISASSEMBLED FOR POWE | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 FT. UPON INVESTIGA D PORTION OF POWER | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JUDDER IND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 ATION ON RTURBINE | | SHIMMY DAMPENER HAS NUMEROUS DEAD SPOTS (AIR INSIDE) WHEN ACTUATED. CAUSES NOSE WHEEL TO SHIMMY READ BAD. (X) | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN' BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN B99 ON TAKEOFF, PILOT ENGINE, FOUND 2 INI BLADE MISSING. THI (X) RAYTHN | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER S-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. DEFLECTION. PLAY FOUND TO ORIGINAT (RIVETS). DISASSEMBLY FOUND THE RLCRANK FITTING SLIGHTLY BENT AND TER SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX. 00 ITING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 FELT AIRCRAFT SHUDDER, RETURNED TO THE SOUARE AREA MISSING FROM EXHAL | 909100141 IGINE AFTER REMORINVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION, FOR INVESTIGATION FOUND ATE FROM BELL CRITICATION FOR INVESTIGATION FOR INVESTIGATION FOR INVESTIGATION LINK. PINSTOLINK ASSYS BE DISTOLINK ASSYS BE DISTOLINK ASSYS BE DISTOLINK ASSYS BE DISTOLING AS | OVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A) ITED NEW BELLCRANK, B ITOWING WITH GUST LOO WORN MLG DOWNLOCK IE REMOVED FROM AIRCF MITS AND BOTH LINK PINH S AND LINKS WERE REPLA SASSEMBLED AND INSPE MISSING PT DISK ANY DAMAGE TO AIRCRA R INVESTIGATION, FOUND ISASSEMBLED FOR POWE LEAKING | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING/ 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 JFT. UPON INVESTIGA DPORTION OF POWEI ER TURBINE BLADE IN | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JUDDER IND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 ATION ON RTURBINE | | | RAYTHN B100 WHILE DOING A HOT TUBULARENGINE MO THE TUBULAR CROS RAYTHN B100 (CAN) PILOT COMPL BEING HELD AT FULI ATTACHMENT POIN BELLCRANK ANDBE INSTALLED. SUBMIT RAYTHN B200 THE RELEASE LINKS INSPECTION REVEA SCRATCHES INDICA 5,559 LANDINGS. SU LANDING INSPECTIO RAYTHN B99 ON TAKEOFF, PILOT ENGINE, FOUND 2 IN BLADE MISSING. THI (X) RAYTHN C23 | SECTION INSPECTION ON THE RIGHT ENDUNT CROSS-MEMBER. AFTER FURTHER SS-MEMBER. (X) GARRTT BEECH TPE3316252B AINED OF WING ROCKING PROBLEM. INV. LDEFLECTION. PLAY FOUND TO ORIGIN/ T (RIVETS). DISASSEMBLY FOUND THE R LLCRANK FITTING SLIGHTLY BENT AND THE R SUSPECTS DAMAGE CAUSED FROM SAND PINS IN BOTH MAIN LANDING GEAR LED BOTH PINS WERE WORN APPROX.00 ITING THAT PINS HAD AT SOME TIME ROTH BMITTER SUGGESTED THAT HOOK AND ON OF DRAG BRAKE ASSY. (X) PWA PT6A27 FELT AIRCRAFT SHUDDER, RETURNED THE SUGNER OF STAND SINCE POWE | 909100141 IGINE AFTER REMO RINVESTIGATION, FI BELLCRANK 50600016 /ESTIGATION FOUN ATE FROM BELLCRA IVETS WORN, THE: THE HOLES DISTOR IVINION BELLCRA | OVAL FROM THE AIRCRAFT OUND AN ENGINE MOUNT LOOSE RUDDER ID 1/4 PLAY AT RUDDER TI ANK FITTING (P/N 50-6000 3 BOLTS (P/N AN173-12A) ITED NEW BELLCRANK, B ITOWING WITH GUST LOO WORN MLG DOWNLOCK IE REMOVED FROM AIRCF MITS AND BOTH LINK PIN H S AND LINKS WERE REPLA SASSEMBLED AND INSPE MISSING PTDISK ANY DAMAGE TO AIRCRA R INVESTIGATION, FOUND ISASSEMBLED FOR POWE LEAKING INTERNAL | 03/29/2000 2000061700400 T, NOTICED DAMAGE: BRACKET RUBBING/ 04/28/2000 2000062900196 RAILING EDGE WHILE 16) AND LOWER SUP CONNECTING THE RI ELLCRANK FITTING A EKON. 05/25/2000 2000061700501 RAFT FOR INSPECTIC HOLES HAD CIRCUMF CED. ACFT TIME: 8,93 ECTED AT EACH 6 YE. 05/30/2000 2000062200705 FT. UPON INVESTIGA D PORTION OF POWEI ER TURBINE BLADE IN 06/07/1999 2000061700394 | 5807 TOTHE AGAINST 68480 EPEDALS PORTTUBE JDDER UND BOLTS ON. ERENTIAL 33.1 HOURS, AR 8,000 ATION ON R TURBINE ISPECTION. | | | GUSSET | CRACKED | 05/15/2000 | | |--|--------------------------|-----------------------------------|-----------------------------|----------------| | C90 | 0001101122 | BS 160.00 WS 110 | 2000062200405 | DC 400 00 | | RIGHT LOWER OUTBOARD WING HAD CRACK IN DOUBLER A
AND WS 110.11. TWO CRACKS IN WING SKIN RIGHT WING 4 IF | | | | | | TOP SIDE OF WING. TWO CRACKS IN WING SKIN ON LEFT WII | | | | | | SIDE OF WING. (X) | | <u></u> | | = : | | RAYTHN PWA | TUBE | BROKEN | 04/12/2000 | 7845 | | C90 PT6A21 WHILE APPLYING POWER FOR TAKEOFF, THE LEFT ENGINE V | 3027974 | FCU | 2000062200234 | VED AT | | THE FUEL CONTROL UNIT. (X) | VOOLDINOT KESPO | IND. IINOFEU I ED AND FUUI | ND THE PT LINE CKAC | NEDAI | | RAYTHN | ANNUNCIATOR | WILLNOTTEST | 06/01/2000 | | | 365 C90A | | CABIN | 2000062200665 | | | A/PTRIMFAILED, CABINALTHIGH, AND CABIN DOOR ANNUNC | | ERMITTENT IN ANNUNCIAT | FOR TEST POSITION. F | FOUND | | GROUNDING WIRE WRAPPED AROUND POSTS, BUT NOT SOL RAYTHN CONT | DERED.(X) CYLINDER | SEPARATED | 05/04/2000 | 1548 | | E35 E2258 | 536727 | BARREL | 2000062200388 | 1340 | | 752 AT | | - | | | | ANNUAL INSPECTION, FOUND SIGNS OF SEEPAGE AT BARR | | | ROMHEAD) IN NR 4, N | NR 5, NR 6 | | CYLINDERS. POSSIBLE CAUSE IS AGE ON CYLINDERS AND T | , , | | 0.4/0.0/0.00 | 0000 | | RAYTHN
K35 | ROLL PIN
520220940625 | MISSING
FUEL SEL VALVE | 04/30/2000
2000062200494 | 3600 | | FUEL STARVATION, OFF AIRPORT LANDING. PILOT REPORTE | | | | TENT. | | APPROX 12 MINUTES LATER, ENGINE QUIT. AGAIN ATTEMPTE | EDTOSWITCHTAN | KS AND SELECTOR HANDL | E CAME DETACHED F | FROM | | SELECTOR VALVE SHAFT. EMERG LANDING MADE AND ON F | , | | | , | | HEAVY DAMAGE TO ACFT. INVEST REVEALED THE ROLL PIN | | | | | | LOWER. SUBMITTER STATED SAFETY WIRING ROBSIN LYC ROBSIN | SPAR | PIN AND SHAFT WOULD HA
CRACKED | 02/24/2000 | ⊏U1.(X) | | R22BETA O320B2C | A0441 | HORIZSTABILIZER | 2000070700231 | | | (AUS) HORIZONTAL STABILIZER SPAR CRACKED THROUGH | ATTACHMENT BOL | | | TOR | | STRIKE INSPECTION ALTHOUGHIT IS SUSPECTED THAT THE | | | 05/40/2222 | | | ROBSIN LYC LYC | MUFFLER | FAILED | 05/10/2000 | | | R22BETA O320B2C (AUS) EXHAUST MUFFLER SPLIT. MUFFLER WAS A NEW ITEM | A1696
<i>1</i> . | ENGINENOISESUP | 2000071900016 | | | SKRSKY | TAIL BOOM | CRACKED | 05/11/2000 | 396 | | S55 | | TAILCONE | 2000062700100 | | | UPPER TAIL CONE SKIN AT STA 181.9 CRACKED APPROXIMA | | , , | 00/01/5-5-5 | | | SNIAS
AS350B | SPIDER
350A33200406 | UNDERTORQUED
TAIL ROTOR | 06/01/2000
2000062800116 | 908 | | AS350B
AFTER THE LAST FLIGHT OF THE DAY, INSP REVEALED TAIL | | | | ECURING | | SPIDER ASSY. THIS FINDING PROMPTED REMOVAL AND REPI | | | | | | P/N350A33.2004.06.TTINSERVICE186.6FLYINGHRSSINCE | | | | | | LOSS OF TORQUE, UNKNOWN. RECOMMENDATION TO PREV | | | | | | SNIAS TMECA
AS350B ARRIEL1B | TURBINE
M031070 | FAILED
FUELINJECT | 06/14/2000
2000072100287 | 59300 | | (CAN) DURING START PROCEDURE STARTER WAS UNABLE T | | | | MOVING | | COMPONENTS ON THE ACCESSORY GEARBOX,, ENGINE WA | AS DISMANTLED TO | ISOLATE THE LOCK UP. LO | OCK UP WAS FOUND | TOBEIN | | THE GAS PRODUCER ASSEMBLY (M024M03). ASSEMBLY WA | | CENTER WHERE IT WAS F | FOUND TO BE FUEL C | OKING ON | | THE LABYRINTH SEALSOF THE CENTRIFUGAL INJECTION WH | | EAII ED | 0E/24/2000 | 270 | | SNIAS
AS350B2 | DRIVEGEAR
S40 | FAILED
HYD PUMP DRIVE | 05/31/2000
2000061700136 | 370 | | HYDRAULIC PUMP FAILED IN-FLIGHT. PRECAUTIONARY LAND | | _ | | COUPLING | | (FEMALE SPLINES), AND THE DRIVE SPLINES AT THE HYD PUN | | | | | | INSUFFICIENT FOR DRIVE DEMAND. HYD PUMP DRIVE SPLINI | | | | | | BY CALENDER, POSSIBLE CAUSE OF FAILURE UNKNOWN, REC | | , | | | | WHEN ACFT IS DELIVERED NEW, AND EACH 100-HOUR AIRFI ENCOUNTER | KAIVIE INSPINTERV | ALUP IO THE 500-HR INSI | - FUK A I KENDANAL | 1010. | | SNIAS | SEAL | LEAKING | 04/12/2000 | | | AS350B2 | BABDRR | M/RTRANSMISSION | 2000071200293 | 72 | | (CAN) MAIN ROTOR TRANSMISSION INPUT SEAL LEAKING AT | | | IANGED, BUT LEAKIN | GAGAIN | | AT101.3 HOURS. INPUT SEAL WAS FOUND TO BE .003 THOUS | | |
02/05/2000 | | | SNIAS TMECA TMECA
AS350BA ARRIEL1B | LINE
0301007710 | CRACKED
BELOW FLARE | 03/05/2000
2000071200295 | | | (CAN) ENGINE FAILED TO START, MAINTENANCE FOUND SPR | | | | ECTOR. | | THELINE WAS REMOVED AND FOUND CRACKED AT BASE OF | | | | | | SNIAS LYC | SEATBELT | UNLATCHED | 03/30/2000 | 10000 | | AS350D LTS101600A2 P131 | 5000B2 | SEATBELT LATCH | 2000072200164 | ICEDTED | | (CAN) IT WAS NOTICED THAT 2 OF THE 4 SEAT BELT LATCHE ALL THE WAY INTO THE LATCH, IT SOUNDS AND LOOKS LIKE | | | | | | OUTOF THE LATCH WITH NO RESTRICTION. IT TAKES 4 TO 5 A | | | | | | BEEN IDENTIFIED AND REPLACEMENT PARTS ARE ON | | | | | | | | | | | SOCATA HOSE RESTRICTED 10/06/1999 TB21 F1K21700 COPILOT BRAKE 2000071900402 FOUND COPILOT BRAKE FLEX HOSES RESTRICTED DUE TO INTERNAL SWELLING OF THE RUBBER. UNKNOWN IF IMPROPER FLUID EVER USED. BRAKE WOULD LOCK UP WHEN RIGHT BRAKE APPLIED. NEW HOSES INSTALLED, SYSTEM LOCKED IN THE VERTICAL POSITION. POST-INCIDENT INSPECTION OF THE ENGINE REVEALED THE CRANKSHAFT HAD FAILED. (X) OMB No. 2120-0003 | DEDARTMENT OF | | 1 | | 1 | I III | | | |-------------------------|----------------------------------|--------------------|--|--|-----------|-------------------------|-------------------| | FEDERAL AVIATI | TRANSPORTATION ON ADMINISTRATION | OPER. Control No | <u>, </u> | Comments (Describe the malfunction or defect and the circumstances under which it occurred. State probable cause and recommendations to prevent recurrence.) | 벌 | TOR | | | MAI FUNCTION O | OR DEFECT REPORT | ATA Code | | | DISTRICT | OPERATOR
DE SIGNATOR | | | | TO DETECT REPORT | A/C Reg. No. | N- | | | | | | Enter pertinent data 2. | MANUFACTURER | MODEL/SERIES | SERIAL NUMBER | | OTHER | | | | AIRCRAFT | | | | | | 1 | | | 3. | | | | | COMMUTER | | | | POWERPLANT | | | | | | 1 | | | 4. PROPELLER | | | | | FAA | | | | | f component) CAUSING T | POLIBLE | | - | ri. | | | | Part Name | MFG. Model or Part No | | Part/Defect Location. | 1 | MFG. | | | | | | | | 1 | AIRTAXI | | | | | | | | | AIR | | _ | | | PONENT (Assembly that in | | O a si a l Niversha a s | - | МЕСН. | | | | Comp/Appl Name | Manufacturer | Model or Part No. | . Serial Number | 1 | M | _ | يض | | | | | | Optional Information: | OPER. | >- | TELEPHONE NUMBER: | | Part TT | Part TSO P | art Condition | 7. Date Sub. | Check a box below, if this report is related to an aircraft | | SUBMITTED BY: | ONE | | | | | | Accident; Date Incident; Date | REP. STA. | JBMIT | EPH | | A A Form 2010 1 | (10-92) SUPERSEDES PR | EV410110 EB:=:0::0 | | | æ | S | <u> </u> | | | | | | | | | | | | | | | | | | | U.S. Department of Transportation ### Federal Aviation Administration Flight Standards Service Designee Standardization Branch P.O. Box 25082 Oklahoma City, OK 73125-5029 AFS-640 Official Business Penalty for Private Use \$300 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES # **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO. 12438 WASHINGTON, D.C. Federal Aviation Administration AFS-640 (Alerts) P.O. Box 25082 Oklahoma City, OK 73125-5029